
Contents
2005 INDEX OF RESOLUTIONS ... 5

JANUARY 11, 2005 REGULAR TOWN BOARD MEETING... 5

**Resolution #1 Roads Agreement Between Ulysses And Tompkins County 5

**Resolution #2 – Accepts Bid From Ithaca Millwork ... 5

**Resolution #3 – Permissive Referendum To Withdraw Money From The General Capital Reserve

Fund .. 5

**Resolution #4 – Scheduled Monthly Meetings.. 6

**Resolution #5 – Designate News Media.. 6

**Resolution #6 – Mileage Rate... 6

**Resolution #7 – Highway Superintendent Incur Expenses To $3000.00... 6

**Resolution #8 – Building And Maintenance Chairman Authorization Incur Expenses To $1500 6

**Resolution #9 – Bond Undertakings.. 6

**Resolution #10 – Annual Report To The State Comptroller ... 6

**Resolution #11 – Ithaca Journal Official Town Publications... 6

**Resolution #12 – Designate Tompkins County Trust Company As Depository 7

**Resolution #13 – Supervisor Pay In Advance Contracts... 7

Town Board Appointments .. 7

WAGES AND SALARIES FOR 2005 ... 7

**Resolution #14 – Time Cards .. 7

**Resolution #15 – Individuals ON The Agenda ... 8

**Resolution #16 – Individuals With Special Needs.. 8

**Resolution #17 – Annual Audit ... 8

**Resolution #18 – Highway Shared Services Agreement... 8

JANUARY 11, 2005 SPECIAL TOWN BOARD MEETING... 8

**Resolution #19 – Appointment To Planning Board-Mr. Hammond.. 8

JANUARY 20, 2005 SPECIAL TOWN BOARD MEETING... 9

Review of Zoning/Sub-Division... 9

JANUARY 25, 2005 SPECIAL TOWN BOARD MEETING... 9

Review of Zoning ... 9

FEBRUARY 1, 2005 SPECIAL TOWN BOARD MEETING... 9

INITIATION OF MINOR OR MAJOR SUBDIVISION-changes made to the law. 9

FEBRUARY 8, 2005 REGULAR TOWN BOARD MEETING... 9

**Resolution #20 – Realigning The Intersection OF Halseyville Rd And Route 96.............................. 9

**Resolution #21 – Agreement With Barton & Loguidice ... 9

**Resolution #22 – 2004 Budget Modifications ... 9

FEBRUARY 10, 2005 SPECIAL TOWN BOARD MEETING ... 9

Sub-Division Regulation Updates ... 9

FEBRUARY 15, 2005 SPECIAL TOWN BOARD MEETING ... 9

Proposed Resolutions for the Association of Towns Annual meeting in New York City. 9

FEBRUARY 22, 2005 SPECIAL TOWN BOARD MEETING ... 10

Sub- Division Regulation Updates... 10

FEBRUARY 26, 2005 SPECIAL TOWN BOARD MEETING ... 10

Town Board Audit.. 10

**Resolution #23 – Replacement Of Transcription Machine... 10

MARCH 3, 2005 SPECIAL TOWN BOARD MEETING ... 10

Review Of Zoning Map... 10

MARCH 8, 2005 REGULAR TOWN BOARD MEETING ... 10

No Resolutions... 10

MARCH 17, 2005 SPECIAL TOWN BOARD MEETING ... 10

Sub-Division Regulation Updates In Regard To Road Construction ... 10

MARCH 24, 2005 SPECIAL TOWN BOARD MEETING ... 10

**Resolution #24 – Hire Of Persephone Dolinger To Edit Sub-Division And Amy Christian To Edit

Zoning Law .. 10

APRIL 12, 2005 REGULAR TOWN BOARD MEETING .. 11

**Resolution #25 – Triathlon Race Request to Reroute Traffic ... 11

**Resolution #26 – Audit Sciarabba Walker & Co., LLP & Every 4 Years By NYS 11

**Resolution #27 – Policy On The Distribution Of Information... 11

**Resolution #28 – Appointment Election Machine Custodians ... 11

**Resolution #29 – Public Hearing For Moratorium Ordinance .. 11

MAY 3, 2005 SPECIAL TOWN BOARD MEETING.. 11

Sub-Division And Zoning Law Updates ... 11

MAY 10, 2005 REGULAR TOWN BOARD MEETING.. 11

**Resolution #30 – Roger Calkins Retirement .. 11

MAY10, 2005 PUBLIC INFORMATIONAL MEETING.. 12

STORMWATER MANAGEMENT PROGRAM ANNUAL REPORT #2... 12

JUNE 8, 2005 SPECIAL TOWN BOARD MEETING ... 12

**Resolution #31 – Designating Waterburg Area From Hamlet To R2 .. 12

JUNE 14, 2005 REGULAR TOWN BOARD MEETING ... 12

**Resolution #32 – Zoning Change From Residential District to Multi-Use Development District

Bordered By Perry City Rd And Krums Corners Rd Cone & Moore Property. Planning Board To Do A

Site Plan Review .. 12

**Resolution #33 – Community Preservation Act... 12

JUNE 22, 2005 SPECIAL TOWN BOARD MEETING ... 13

**Resolution #34 – Town Board To Proceed To Establish A Development District For Ms. Cones For

Computer Research And Development .. 13

**Resolution #35 – Budget Modifications .. 13

**Resolution #36 – Purchase Of Equipment By Department Heads.. 13

JUNE 28, 2005 SPECIAL TOWN BOARD MEETING ... 13

**Resolution #37 – Appointment Of Darian Simon Planning Board .. 13

JULY 12, 2005 REGULAR TOWN BOARD MEETING.. 14

**Resolution #38 – Increase A1620.2 To $8387 And Decrease The Capital Reserve For The Expense

Of The Court Room .. 14

JULY 13, 2005 SPECIAL TOWN BOARD MEETING .. 14

**Resolution #39 – Waterburg Hamlet Zoning Law.. 14

**Resolution #40 – Recreation Partnership Contract ... 14

AUGUST 9, 2005 REGULAR TOWN BOARD MEETING.. 14

**Resolution #41– Public Hearing For Planned Development District For Cone And Moore 14

**Resolution #42 – Appointment of Interim Planning Board Chairman .. 14

AUGUST 16, 2005 PUBLIC INFORMATIONAL MEETING... 14

Draft Zoning Law.. 14

AUGUST 23, 2005 SPECIAL TOWN BOARD MEETING .. 14

**Resolution #43 – Development District #22 – Cones Seqr Part II... 14

Resolution and Determination ... 14

**Resolution #44 - Re-Zoning Of Lands By Terrill Moore And Judith Cone For A Development

District... 15

AUGUST 23, 2005 PUBLIC INFORMATIONAL MEETING... 17

The Creation Of Development District #22... 17

AUGUST 30, 2005 SPECIAL TOWN BOARD MEETING .. 17

**Resolution #45 - Town Wide Re-Zoning under the New York State Environmental Quality Review

Act (SEQR) ... 17

**Resolution #46 – Changes Made by Ms. Marino... 19

**Resolution #47 - RESOLUTION OF THE ULYSSES TOWN BOARD APPROVING LOCAL LAW NO.3 OF

2005 RE-ZONING TOWN WIDE THE TOWNSHIP PURSUANT TO THE COMPREHENSIVE PLAN 19

SEPTEMBER 13, 2005 REGULAR TOWN BOARD MEETING .. 20

**Resolution #48 – Fees For Zoning Variances, Building Permits etc. ... 20

**Resolution #49 - Fees for Zoning Ordinance ... 20

**Resolution #50 – Water Rates .. 20

**Resolution #51 – Health Insurance Amendment For Class “A” Employees 20

October 4, 2005 SPECIAL TOWN BOARD MEETING... 21

Line Items Summarized.. 21

OCTOBER 11, 2005 REGULAR TOWN BOARD MEETING .. 21

**Resolution #52 – Budget Modifications .. 21

**Resolution #53 – Abandonment Of Claimed Ulysses Town Road .. 21

**Resolution #54 – Executive Session .. 22

OCTOBER 13, 2005 SPECIAL TOWN BOARD MEETING .. 22

2006 Budget Changes .. 22

OCTOBER 24, 2005 REGULAR TOWN BOARD MEETING .. 22

**Resolution #55 – Preliminary 2006 Budget ... 22

NOVEMBER 1, 2005 SPECIAL TOWN BOARD MEETING ... 22

2006 Budget Workshop-Changes To Fund Balances ... 22

NOVEMBER 9, 2005 REGULAR TOWN BOARD MEETING... 22

No Resolutions... 22

NOVEMBER 9, 2005 PUBLIC HEARING.. 22

2006 BUDGET- PUBLIC HEARING.. 22

NOVEMBER 18, 2005 SPECIAL TOWN BOARD MEETING ... 22

**Resolution #56 – Contingency Account A1990.4 Increase... 22

**Resolution #57 – Preliminary Budget For 2006 Adopted... 22

**Resolution #58 – Quality Communities Grant Program 2005-2006 For Revitalizing The Center Of

The Hamlet Of Jacksonville .. 23

DECEMBER 13, 2005 REGULAR TOWN BOARD MEETING.. 23

**Resolution #59 – 2005 Budget Modifications ... 23

**Resolution #60 – NYS Dept. Of Ag & Markets Multi-Year Dog Licensing Beginning January 2006 23

2005 INDEX OF RESOLUTIONS

JANUARY 11, 2005 REGULAR TOWN BOARD MEETING

**Resolution #1 Roads Agreement Between Ulysses And Tompkins County

AGREEMENT between the Town Highway Superintendent of the Town of Ulysses, Tompkins County,

New York, and the undersigned members of the Town Board.

Pursuant to the provisions of Section 284 of the Highway Law, we agree that the moneys levied and

collected in the Town for the repair and improvement of highways, and received from the State for State

Aid for the repair and the improvement of highways, shall be expended as follows:

1. GENERAL REPAIRS. The sum of $45,000 shall be set aside to be expended for primary work and
general repairs upon 36 miles of Town highways, including sluices, culverts, and bridges having a
span of less than five feet and board walks or the renewals thereof.

2. PERMANENT IMPROVEMENTS. The following sums shall be set aside to be expended for the
permanent improvement of Town highways:

a. On Cold springs Road, commencing at Halseyville Road and terminating at Podunk
Road for a distance of 1.4 miles, there shall be expended not over the sum of $108,000.
Type: Cold Mix Pavement
Width of traveled surface: 20 feet
Thickness: 2” + or -

Sub-base: o.k. except for hill area needs 4” tile line to drain out water trapped under surface.

**Resolution #2 – Accepts Bid From Ithaca Millwork

BE IT RESOLVED that the Town Board of the Town of Ulysses accepts the bid from Ithaca Millwork in the

amount of $19,950 and $1,500 for the design for a total of $21,450.

**Resolution #3 – Permissive Referendum To Withdraw Money From The General Capital

Reserve Fund

NOTICE OF ADOPTION OF A RESOLUTION subject to a Permissive Referendum for withdrawal of

monies from the General Capital Reserve Fund for the purpose of the construction of a Courtroom

Bench in the Town Hall an amount not to exceed $23,000

**Resolution #4 – Scheduled Monthly Meetings

BE IT RESOLVED, the Regular Monthly Board meetings of the Ulysses Town Board will be held on the

second Tuesday of each month at 7:30 PM in the Ulysses Town Hall at 10 Elm Street, Trumansburg, NY.

Board review of monthly claims will begin at 7:00 PM prior to each scheduled Regular Board Meeting.

**Resolution #5 – Designate News Media

BE IT FURTHER RESOLVED the designated news media is advised of the foregoing schedule and those

meeting notices are posted, in accordance with the open meeting law, on the clerk’s bulletin board.

**Resolution #6 – Mileage Rate

BE IT RESOLVED mileage at a rate of 40.5 cents per mile shall be paid to Town Officials and employees

conducting official business and driving their personal vehicles and that such mileage shall be reported

on the appropriate forms provided.

**Resolution #7 – Highway Superintendent Incur Expenses To $3000.00

BE IT RESOLVED the Highway Superintendent is authorized to incur expenses not to exceed $3000.00 for

repairs and maintenance of highway equipment without prior Board approval.

**Resolution #8 – Building And Maintenance Chairman Authorization Incur Expenses To

$1500

BE IT RESOLVED the Building and Maintenance Chairman be authorized to incur expenses not to exceed

$1500.00 for emergency repairs and maintenance following established procurement policy procedures.

**Resolution #9 – Bond Undertakings

BE IT RESOLVED the following bond undertakings for Town Officials is hereby approved as follows:

A. Town Clerk/Tax Collector $250,000
B. Justices (2) $4,000 each
C. Court Clerical $4,000
D. Code Enforcement Officier $1,000
E. Highway Superintendent $1,000
F. Town Supervisor $500,000
G. Deputy Supervisor $15,000
H. Deputy Town Clerk $15,000

**Resolution #10 – Annual Report To The State Comptroller

BE IT RESOLVED in lieu of the report required by Town Law Section. 29(10), the Supervisor be and

hereby is authorized to submit to the Town Clerk a copy of his annual report to the State Comptroller

and that the Town Clerk shall cause a summary thereof to be published in accordance with the law.

**Resolution #11 – Ithaca Journal Official Town Publications

BE IT RESOLVED the Ithaca Journal shall be and are hereby designated as the official Town publications.

**Resolution #12 – Designate Tompkins County Trust Company As Depository

BE IT RESOLVED the Tompkins County Trust Company is designated as depository in which the

Supervisor, Town Clerk, Justices, and other employees by virtue of their offices, shall deposit all monies

coming into their hands and,

FURTHER RESOLVED the Town investments can be made at other banks as outlined in the Towns

investment policy.

**Resolution #13 – Supervisor Pay In Advance Contracts

BE IT RESOLVED the Town Board authorizes the Supervisor to pay in advance of audit of claims for

utilities, postage and contractual agreements which if delayed may result in loss of discounts or the

accrual of service charges.

Town Board Appointments

Code Enforcement Officer Alex Rachun
Deputy Zoning Officer Mark Hassan
Bookkeeper Doug Austic

WAGES AND SALARIES FOR 2005

ELECTED OFFICIALS:

Town Supervisor $10609/yr.
Town Council (4) $3,3515.50/ yr Ea.
Town Clerk/Collector $40262/ yr
Highway Superintendent $47522/ yr
Town Justice (2) $13104/yr Ea.

APPOINTED OFFICIALS AND EMPLOYEES

Deputy Town Clerk $13.24/hr
Deputy Supervisor $15.45/hr
Bookkeeper $16,845/yr
Building Inspector $15,873/yr
Zoning Officer $15065/yr
Deputy Zoning Officer $12.36/hr
Justice Clerical $26,738/yr
Planning/Zoning Clerk $13.24/ hr
Deputy Highway Superintendent $17.39/ hr
Highway Employees $16.89/ hr

**Resolution #14 – Time Cards

BE IT RESOLVED all employees shall turn in a time card by the end of the last day of the pay period,

salaried employees shall do the same stating time used for vacation, sick time, holiday or other time off

to maintain accurate records of benefit time used. No pay will be issued without the presence of a time

card.

**Resolution #15 – Individuals ON The Agenda

BE IT RESOLVED any individual wishing to be on the agenda, advise the Supervisor of that intent at least

one week prior to the scheduled meeting.

**Resolution #16 – Individuals With Special Needs

BE IT RESOLVED any individual having any special needs and wishing to attend a meeting please advice

the Town Clerk of the special requirements at least one week prior to the meeting. (ADA)

**Resolution #17 – Annual Audit

BE IT RESOLVED that the Town Board of the Town of Ulysses will do the Annual Audit of the books for

each department on February 15, 2005 (by law on or before 1/20)

**Resolution #18 – Highway Shared Services Agreement

WHEREAS, Highway Law #142-d allows co-operative agreements for highway services and sharing of

labor, equipment and supplies; and

WHEREAS, General Municipal Law Article 5-G allows and encourages municipal co-operations, by joint

or contract basis, performance of powers and duties among themselves; and

WHEREAS, it is deemed beneficial to the Town of Ulysses to allow for shared highway agreements of

equipment and services with other nearby municipal highway departments;

NOW THEREFORE BE IT RESOLVED THAT the Ulysses Town Board authorizes the Town Supervisor

pursuant to Highway Law #283 to enter into agreements for shared services and equipment with other

municipalities and authorize, within existing budget constraints, the Town’s Highway Superintendent

pursuant to Highway Law #284 to take such action to implement said agreements consistent with Town

highway needs and availability, and maintain sufficient liability coverage to protect the town in such

joint efforts.

JANUARY 11, 2005 SPECIAL TOWN BOARD MEETING

**Resolution #19 – Appointment To Planning Board-Mr. Hammond

Given this information Ms. Marino moved, seconded by Mr. Ellis to appoint Mr. Hammond to the

Planning Board.

JANUARY 20, 2005 SPECIAL TOWN BOARD MEETING

Review of Zoning/Sub-Division

JANUARY 25, 2005 SPECIAL TOWN BOARD MEETING

Review of Zoning

FEBRUARY 1, 2005 SPECIAL TOWN BOARD MEETING

INITIATION OF MINOR OR MAJOR SUBDIVISION-changes made to the law.

FEBRUARY 8, 2005 REGULAR TOWN BOARD MEETING

**Resolution #20 – Realigning The Intersection OF Halseyville Rd And Route 96

BE IT RESOLVED that the Town Board of the Town of Ulysses authorizes Supervisor Austic to write a

letter to Tompkins County Highway Department and New York State Department of Transportation to

investigate the possibility of realigning the intersection (Halseyville Road and Route 96) to the traffic

calming perpendicular configuration.

FURTHER RESOLVES that the Town Board of the Town of Ulysses appeals to the County and State

expertise to aid in a solution for this potentially dangerous road intersection/driveway situation.

**Resolution #21 – Agreement With Barton & Loguidice

Be It Resolved that the Town Board of the Town of Ulysses authorizes Supervisor Austic to sign the

agreement with Barton & Loguidice to proceed with the services described herein, under the terms and

conditions detailed above and in accordance with Annual Engineering services Agreement in effect at

the time the service is rendered.

**Resolution #22 – 2004 Budget Modifications

Be It Resolved that the Town Board of the Town of Ulysses approve the 2004 budget
modifications as presented and,

Further Resolved, the Town Board established a Capital Reserve Highway Emergency Repair fund in the

amount of $46,129.

FEBRUARY 10, 2005 SPECIAL TOWN BOARD MEETING

Sub-Division Regulation Updates

FEBRUARY 15, 2005 SPECIAL TOWN BOARD MEETING

Proposed Resolutions for the Association of Towns Annual meeting in New York City.

1. Proposed Resolution Collateral Source Legislation - yes
2. Proposed Resolution Tort Reform - yes
3. Proposed Resolution Compulsory Binding Arbitration – no
4. Proposed Resolution to Preserve Local Control over Health Insurance Benefits – yes

5. Proposed Resolution Medicaid Reform – yes
6. Proposed Resolution reforming WICKS Law and Prevailing Wage – yes
7. Proposed Resolution to Retain and Bolster Firefighter and EMS Recruitment – yes
8. Proposed Resolution to Increase Highway Funding – yes
9. Proposed Resolution to Address Property Tax Exemptions – yes
10. Resolution to Reform Condominium Assessments – yes
11. Proposed Resolution Help America Vote Act (HAVA) – yes
12. Proposed Resolution Voter-Verification Help America Vote Act (HAVA) – yes
13. Proposed Resolution requesting Police Accident Report Reform – yes
14. Proposed Resolution ATV access to Town Land and Roads – no
15. Proposed Resolution to Reclassify ATVs to Recreational Vehicles – yes
16. Proposed Resolution Speed Limits on all Town Roads – no

FEBRUARY 22, 2005 SPECIAL TOWN BOARD MEETING

Sub- Division Regulation Updates

FEBRUARY 26, 2005 SPECIAL TOWN BOARD MEETING

Town Board Audit

**Resolution #23 – Replacement Of Transcription Machine

Mr. Austic requested that the Board approve payment to Manley Business Machines in the amount of
$250.00. Mrs. Georgia’s transcriber needed replacing. The Town Board unanimously approved this.

MARCH 3, 2005 SPECIAL TOWN BOARD MEETING

Review Of Zoning Map

MARCH 8, 2005 REGULAR TOWN BOARD MEETING

No Resolutions

MARCH 17, 2005 SPECIAL TOWN BOARD MEETING

Sub-Division Regulation Updates In Regard To Road Construction

MARCH 24, 2005 SPECIAL TOWN BOARD MEETING

**Resolution #24 – Hire Of Persephone Dolinger To Edit Sub-Division And Amy Christian To

Edit Zoning Law

BE IT RESOLVED that the Town Board of the Town of Ulysses hire Persephone Dolinger to edit the Sub-

division for a fee not to exceed $500 without additional approval from the Town Board and,

FURTHER RESOLVED that the Town Board of the Town of Ulysses would hire Amy Christian to continue

editing the Zoning law for a fee not to exceed $1000 without additional approval from the Town Board.

APRIL 12, 2005 REGULAR TOWN BOARD MEETING

**Resolution #25 – Triathlon Race Request to Reroute Traffic

Be It Resolved that the Town Board of the Town of Ulysses approves the Triathlon race and
their request to reroute traffic to Gorge Road and Taughannock Park Road, with the
understanding that the Park Police will handle the security.

**Resolution #26 – Audit Sciarabba Walker & Co., LLP & Every 4 Years By NYS

Be It Resolved that the Town Board of the Town of Ulysses accept the proposal from Sciarabba Walker &

Co., LLP and

Further Resolved that the Town Board expresses a general intention to have an audit every four (4)

years and the Town Board's preference is that New York State does it.

**Resolution #27 – Policy On The Distribution Of Information

Be It Resolved that the Town Board of the Town of Ulysses adds a new policy on the
distribution of information.

Further Resolved said policy should read as follows:
Materials received anonymously and without stated authorship should under no circumstances be
distributed. Materials should not be copied and distributed at the expense of the Town or through
official Town mechanisms unless the business of the Town is served by doing so; such material should
bear the initials of the distributor

**Resolution #28 – Appointment Election Machine Custodians

Be ItResolved that the Town Board of the Town of Ulysses appoint Robert Bailey,
Republican of 4420 Swamp College Road and Roger Laue, Democrat (temporarily) of Fish
Road as the Election Machine Custodians for the Town of Ulysses.

**Resolution #29 – Public Hearing For Moratorium Ordinance

Be It Resolved that the Town Board of the Town of Ulysses sets a Public Hearing for April25,
2005 at 7:00PM for the revised April12, 2005 Moratorium Ordinance for 120 days.

Further Resolved this public hearing will be held at the Trumansburg Fire Department.

MAY 3, 2005 SPECIAL TOWN BOARD MEETING

Sub-Division And Zoning Law Updates

MAY 10, 2005 REGULAR TOWN BOARD MEETING

**Resolution #30 – Roger Calkins Retirement

BE IT RESOLVED that the Town Board of the Town of Ulysses authorizes the Supervisor to
pay for Roger Calkins retirement luncheon Thursday May 12, 2005 and

FURTHER RESOLVED the Board authorizes the Supervisor to issue a check equal to $20 per
year times 28 years of service.

MAY10, 2005 PUBLIC INFORMATIONAL MEETING

STORMWATER MANAGEMENT PROGRAM ANNUAL REPORT #2

JUNE 8, 2005 SPECIAL TOWN BOARD MEETING

**Resolution #31 – Designating Waterburg Area From Hamlet To R2

Be It Resolved that the Town Board of the Town of Ulysses changes the designation of the Waterburg

area from Hamlet to R2.

JUNE 14, 2005 REGULAR TOWN BOARD MEETING

**Resolution #32 – Zoning Change From Residential District to Multi-Use Development

District Bordered By Perry City Rd And Krums Corners Rd Cone & Moore Property. Planning

Board To Do A Site Plan Review

WHEREAS, application has been made to the Town Board of the Town of Ulysses by Judith Cone and

Terrill M. Moore of 3170 Perry City Road, Trumansburg, NY for a request for a Zoning change from a

Residential District to a multi-use Development District of Agriculture, Business and Residential pursuant

to Ulysses Zoning Ordinance, Article IV Section 5 for three adjoining parcels of land consisting of

approximately 22.84 acres of land bordered on the north by Perry City road and on the west by Krums

Corners road. Ulysses tax parcel numbers: 33. -2-1.12, 33. -2-1.3, and 33. -2-1.4.

WHEREAS, the Code Enforcement Officer Alex Rachun and Planning Board Chairman John
Wertis have reviewed the application for a Development District and Site Plan Review and
deemed it complete for review of the Town Board of the Town of Ulysses and,

WHEREAS, upon initial review the Town Board, based on the proposals presented by Judy
Cone and Terrill Moore, agreed by consensus that the plan was worthy of further study,

NOW THEREFORE BE IT RESOLVED that the Town Board of the Town of Ulysses has reviewed said
application and referred said application to the Town Planning Board pursuant to Section 5(b) of Article
N for the Planning Boards recommendations to the Town Board.

FURTHER RESOLVED that the Town Board of the Town of Ulysses recommends the Planning Board also
do Site Plan Review on the application.

**Resolution #33 – Community Preservation Act

WHEREAS, the Community Preservation Act (A.6450/S.3153) is currently being considered by the State

Legislature, and

WHEREAS, this Act would enable Towns to establish land preservation and protection funds and a

revenue stream for the purchase of land and interests in land for conservation purposes via a real estate

transfer tax of up to 2%, and

WHEREAS, open space protection is an objective of the County and many Town Comprehensive Plans,

now, therefore, be it

RESOLVED, that the Town Board of the Town of Ulysses, acting on behalf of the residents of the Town,

urges the various Towns in Tompkins County, the Tompkins County Municipal Officials Association, and

the Tompkins County Legislature join with the Town of Ulysses in endorsing this Act.

JUNE 22, 2005 SPECIAL TOWN BOARD MEETING

**Resolution #34 – Town Board To Proceed To Establish A Development District For Ms.

Cones For Computer Research And Development

BE IT RESOLVED that the Town Board of the Town of Ulysses proceed forward with the procedure to

establish a Development District by having the Planning Board do the Site Plan Review and the Town

Board be the lead procedure with SEQR and the Public Hearing which will coincide with the completion

of the Site Plan Review.

FURTHER RESOLVED that the Planning Board makes recommendations back to the Town Board including

whether or not it is in line with the Comprehensive Plan.

**Resolution #35 – Budget Modifications

BE IT RESOLVED that the Town Board of the Town of Ulysses authorizes Supervisor Austic to increase the

following accounts:

 A1110.4 $ 2,000.00

 A1620.2 22,523.00

 A1910.4 2,794.90

Decrease Fund Balance:

 A Capital Reserve $22,523.00

 A Fund Balance 4,794.90

**Resolution #36 – Purchase Of Equipment By Department Heads

Mr. Austic moved, seconded by Ms. Marino to institute a request for spending prior to the actual

purchase of equipment by department heads.

JUNE 28, 2005 SPECIAL TOWN BOARD MEETING

**Resolution #37 – Appointment Of Darian Simon Planning Board

BE IT RESOLVED that the Town Board of the Town of Ulysses appointment Darian Simon to serve on the
Ulysses Planning Board, to replace Lorren Hammond whom resigned, for a term to expire December

2011.

JULY 12, 2005 REGULAR TOWN BOARD MEETING

**Resolution #38 – Increase A1620.2 To $8387 And Decrease The Capital Reserve For The

Expense Of The Court Room

BE IT RESOLVED that the Town Board of the Town of Ulysses authorizes Supervisor Austic to increase

A1620.2 in the amount of $8387.00 and decrease the Capital Reserve account to cover the expense of

the Court Room.

JULY 13, 2005 SPECIAL TOWN BOARD MEETING

**Resolution #39 – Waterburg Hamlet Zoning Law

BE IT RESOLVED that the Town Board of the Town of Ulysses adopt the Residential Hamlet as revised

and it be titled in the Zoning Law as H2-Hamlet Residential.

**Resolution #40 – Recreation Partnership Contract

BE IT RESOLVED that the Town Board of the Town of Ulysses give notice to the Recreation Partner that

the Town of Ulysses intends to withdrawal from the program at the end of the Town’s contract.

AUGUST 9, 2005 REGULAR TOWN BOARD MEETING

**Resolution #41– Public Hearing For Planned Development District For Cone And Moore

BE IT RESOLVED that the Town Board of the Town of Ulysses holds a Public Hearing on the application

for a Planned Development District from Judith Cone and Terrill Moore on August 23, 2005 at 7PM.

**Resolution #42 – Appointment of Interim Planning Board Chairman

BE IT RESOLVED that the Town Board of the Town of Ulysses appoint Mr. David Tyler as the interim

Planning Board Chairman.

AUGUST 16, 2005 PUBLIC INFORMATIONAL MEETING

Draft Zoning Law

AUGUST 23, 2005 SPECIAL TOWN BOARD MEETING

**Resolution #43 – Development District #22 – Cones Seqr Part II

Resolution and Determination

Whereas, Judith Cone and Terrill Moore, on or about June 1, 2005 filed an Environmental

Assessment Form (EAF) with the Town Clerk and Town Board, a copy of which is attached hereto

and made a part hereof and,

Whereas, said EAF is in connection with the application for the Zoning of Tax Parcels No. 33. -2-

1.2, 33. -2-1.3, and 33. -2-1.4 consisting of 22.84 acres into a Development District under Zoning

Ordinance Article IV, Section 5; and,

Whereas, the EAF review date was posted on the Town Clerk’s signboard and published same in

the official paper, a copy and proof of same are attached hereto and made a part hereof; and

Whereas, it is hereby determined the action proposed does not constitute a Type I action as

defined in 6 NYCRR Section 617.12 of SEQR regulations since Section 617.4 (b) (2) references

adoption of Zoning changes of 25 acres or more in a district and this application is for 22.84

acres, and

Whereas, the Town Board of the Town of Ulysses hereby declares themselves as lead agency

and as such has made the following findings after accepting as complete the submitted EAF:

1. That the Re-Zoning is not deemed adverse to,
a. Water Resources
b. Air Quality
c. Plants and Animals
d. Aesthetic Resources
e. Historic and archeological Resources
f. Open space and recreation
g. Transportation
h. Energy
i. Noise and odor
j. Increase modern density
k. Public health
l. Growth and characters of the community or neighborhood

2. That the proposed action is consistent with social and economic considerations.

3. That all steps have been taken in the proposed action to the extent practicable (i.e.

per Site Plan Diagram) to mediate any negative consequences identified, therefore it is

hereby:

Resolved, that the EAF is adopted and approved as submitted and above referred findings are

hereby adopted; and

Further Resolved that the Town Board of the Town of Ulysses hereby makes the determination

based on the EAF and its findings that adoption of Development District No. 22 as a Local Law

No. 2 of 2005 as drafted is found to have no significant impact on the environment and declares

and issues hereby a negative declaration under SEQR.

**Resolution #44 - Re-Zoning Of Lands By Terrill Moore And Judith Cone For A Development

District

LOCAL LAW NO.2, 2005

CREATING DEVELOPMENT DISTRICT 22

WHEREAS, Application has been made for re-zoning of lands, pursuant to the existing Zoning

Ordinance Article IV, Section 5, by Terrill Moore and Judith Cone for a Development District; and

WHEREAS, The Town Board of the Town of Ulysses referred the matter pursuant to Article IV,

Section 5 (b) to the Town of Ulysses Planning Board which considered items 1 thru 4 therein and

approved on June 22, 2005, with modification, the District pursuant to Article IV Section 5 (c);

and

WHEREAS, A Public Hearing was held on the proposed Draft Law on August 23, 2005 by the
Town Board of the Town of Ulysses after August 9,2005 review of the Draft Law and scheduling
by said Board, and lawful postings of notice and publication as required by New York State Town

Law; and

WHEREAS, The Tompkins County Planning Department, having due notice, did not object to said

Local Law pursuant to it's General Municipal Law review under Section 239 l&m; and

WHEREAS, the Town Board of the Town of Ulysses has reviewed the short form State

Environmental Quality Review statement and made findings and issued a negative declaration

thereon; and

WHEREAS, based on all of the above the Town Board of the Town of Ulysses as found the re-
zoning application to be consistent with the Town's Comprehensive Plan and in the best
interests of the Town of Ulysses in that it still allows for agricultural and single-family use and is
limited in scope, purpose, and maintains natural aesthesis in the area while adding to the Town

workforce and property tax base; and

WHEREAS, the Town Board of the Town of Ulysses has fully considered all comments of the

public and applicant and procedures herein, Now Therefore it is hereby,

RESOLVED, the Local Town Law No.2 of 2005 creating Development District 22 is enacted as set

forth for the purposes and premises set forth as follows:

BE IT ENACTED, by the Ulysses Town Board Local Law No.2 of 2005, as set forth herein:

DEVELOPMENT DISTRICT NO. 22

1. This District shall be known as Development District No. 22.
2. The purposes for which the Development District may be used is as follows:

a. Agricultural Use as defined under Ag and Markets Law

b. Computer software research and development not to exceed 30 employees to be located in
structures shown on Site Plan Map dated May 30, 2005 as drawn by Cheryl Lee Thompson,
Licensed Architect inclusive of Residential use in said structures.

3. Area of the District

The area of said District shall be approximately 22.84 acres consisting of parcels presently owned by
Terrill Moore and Judith Cone, Tax Parcels 33. -2-1.2, 33. -2-1.3 and 33. -2-1.4 in the Town of Ulysses,
bordering Perry City Road on the North and Krums Corners Road on the West, and more particularly
described as follows:

ALL THAT TRACT OR PARCEL OF LAND situated in the Town of Ulysses, County of Tompkins,

State of New York, more particularly bounded and described as follows:

BEGINNING at a point marking the intersection of the centerline of Perry City Road with the
centerline of Krums Corners Road;

Thence South 81 degrees 50 minutes 15 seconds East along the centerline of Perry City Road

803.21 feet to a point;

Thence South 7 degrees 10 minutes 51 seconds West (passing through

a pin at 25.76 feet) 754.20 feet to a pin;

Thence South 81 degrees 50 minutes 15 seconds East (passing through a pipe at 150 feet)

395.82 feet to a pin;

Thence South 9 degrees 06 minutes 01 second West 360 feet to a pin;

Thence North 82 degrees 00 minutes 35 seconds West 998.57 feet to a pin;

Thence North 82 degrees 08 minutes West Passing a pipe at 174.7 feet a total distance of 200

feet to the center line of Krums Corners Road;

Thence North 7 degrees 45 minutes East 446.9 feet along the center line of Krums Corners Road;

Thence North 07 degrees 47 minutes 50 seconds East 671.70 feet to the point or place of
beginning.

AUGUST 23, 2005 PUBLIC INFORMATIONAL MEETING

The Creation Of Development District #22

AUGUST 30, 2005 SPECIAL TOWN BOARD MEETING

**Resolution #45 - Town Wide Re-Zoning under the New York State Environmental Quality

Review Act (SEQR)

Whereas, a Ulysses Town Wide Comprehensive Plan was adopted April 13, 1999 by the Ulysses Town

Board, and

Whereas, subsequent to the Adoption of said Comprehensive Plan the Town Board has been drafting a

Town Wide Re-Zoning Law to replace all existing Zoning in order to update Town Zoning in compliance

with the Comprehensive Plan,

Whereas, the Town Board as Lead Agency has completed the Full Environmental Assessment Form (EAF)

and dully filed with the Clerk, and Part I and Part II thereof have detailed the Environmental Impacts of

the Town Wide Re-Zoning taking into consideration the Generic Nature of the Action to be taken since

no project of development is involved, and

Whereas, the EAF review by the Town Board was held after a Public Hearing on May 31, 2005, and the

30 day comment period by the public after the May 31, 2005 Public Hearing has expired without further

Environmental Comments;

Whereas, the Public Hearing on Part I & II was held after due posting and publication in the official Town

paper being The Ithaca Journal on May 18, 2005 and the Trumansburg Free Press on May 25, 2005 proof

of which was duly filed with the Clerk, and

Whereas, this is a Type I action under SEQR given it is a Re-Zoning of over 25 acres pursuant to 6NYCRR

Section 617.12 and specifically Section 617.4 (b) (2), and

Whereas, notice was duly mailed to all involved agencies requesting Ulysses Town Board Lead Agency

status and describing the Proposed Action inclusive of New York State Parks Commission, County of

Seneca, Towns of Covert, Ithaca, Enfield and Village of Trumansburg, without objection from any

involved agency, and

Whereas, the Town Board hereby declares itself Lead Agency and as such accepts the Full EAF as

complete per its review of May 31, 2005, and

Whereas, the Town Board of the Town of Ulysses has deemed the Town Wide Re-Zoning as not

significantly adverse to Town:

1. Water Resources
2. Air Quality
3. Plants and Animals
4. Aesthetic Resources
5. Historic and Archeological Resources
6. Open Space and Recreation
7. Transportation
8. Energy Resources
9. Noise and Odor
10. Land Use
11. Public Health
12. Growth and Characters of the Community or Neighborhood, and

Whereas, the proposed Town Wide Re-Zoning is a proposed action consistent with social and economic

considerations and well as proper Land Use and Public Health and Safety, and

Whereas, all steps have been taken in the proposed action to the extent practicable to mediate
any negative consequences identified, therefore it is hereby:

Resolved, that the EAF is adopted and approved as presently amended and the above findings 1 thru 12

are hereby adopted,

Further Resolved, that the Town Board of the Town of Ulysses hereby makes the determination, based

on the EAF and its findings, that the Adoption of Local Law No. 3 of 2005 establishing Town Wide Re-

Zoning consistent with our Comprehensive Plan as presently before this Board has no significant adverse

or otherwise mitigated impact on the Environment and Declares and issues hereby a Negative

Declaration under SEQR.

**Resolution #46 – Changes Made by Ms. Marino

BE IT RESOLVED that the Town Board of the Town of Ulysses accepts all the changes suggested by Ms.

Marino.

**Resolution #47 - RESOLUTION OF THE ULYSSES TOWN BOARD APPROVING LOCAL LAW

NO.3 OF 2005 RE-ZONING TOWN WIDE THE TOWNSHIP PURSUANT TO THE COMPREHENSIVE

PLAN

WHEREAS, the Ulysses Town Board adopted a Comprehensive Plan for the Town on April 13,
1999, and

WHEREAS, numerous efforts have been made by the Town Board to enact new Zoning consistent with

said Comprehensive Plan and promote the Public Health and Safety of residents and others in the Town,

and

WHEREAS, the Town Board has solicited Public Comment in many forums; the Tompkins County

Planning Department has provided personnel to assist in drafting for the Town, the Town has hired an

expert in municipal zoning to assist the Town Board and the Town Planning Board has extensively

commented on the Draft of the Law, the Town Board has further engaged legal opinions of Town

Counsel and the opinions of the Code Enforcement Officer and hired persons for editorial reviews of the

various drafts of the Zoning Law, and

WHEREAS, the Town Board has Adopted a Resolution, made findings and made a determination on the

Environmental Impact under the NYS Environmental Quality Review Act (SEQR) and has held a public

hearing under SEQR as a Type I Action; declared itself after due notice Lead Agency; and held the

required comment period open post Public Hearing; the Town Board has made a determinant findings of

no significant impact on the Environment and made a Negative Declaration under SEQR, and

WHEREAS, the Town Board notified the Tompkins County Planning Department pursuant to General

Municipal Law § 239 l&m of the proposed Town Wide Re-Zoning, and many comments of said Planning

Board Department having been considered and adopted, and the Section 239 l&m Review by the County

Planning Department under the General Municipal Law having found no negative County impact nor

objected to the Local Law, and therefore no supermajority being needed for passage by the Town Board,

and

WHEREAS, a Public Hearing was held on the Town Wide Re-zoning on May 31, 2005 after due Bulletin

Board posting and Publication in the official newspaper on May 18, 2005, being the necessary 10 days

prior to the hearing as well as in the Trumansburg Free Press on May 25, 2005, and

WHEREAS, numerous Public Information sessions were held for Town residential comments,
especially during the last year, and the Town Board considered same consistent with the
Comprehensive Plan, and

WHEREAS, it is in the best interest of the Town and its residents to have a full detailed and

Comprehensive Zoning Law that promotes the Health and Safety of the Town’s Community as well as

provide for responsible and needed development consistent with the Comprehensive Plan, and

WHEREAS, due consideration has been given the full text of this Local Law which is intended to

supercede all existing Zoning as set forth therein (with the exception of the adoption of Development

District No. 22 adopted immediately prior hereto on August 23, 2005) and the Town Planning Board and

Town Board have satisfied themselves of the full contents and purposes of this Local Law;

NOW THEREFORE IT IS HEREBY RESOLVED, that the Town Board of the Town of Ulysses hereby adopts

Local Law No. 3 for Town Wide Re-Zoning as set forth herein after, to be effective upon filing with the

New York State Secretary of State as required by Law; and

BE IT RESOLVED, the following text of Local Law No. 3 is hereby enacted, by the Town Board of the

Town of Ulysses on this date of August 30, 2005.

SEPTEMBER 13, 2005 REGULAR TOWN BOARD MEETING

**Resolution #48 – Fees For Zoning Variances, Building Permits etc.

BE IT RESOLVED that the Town Board of the Town of Ulysses set the fees for the following:

 Simple $50

 Simple on roads listed $75

 Minor $150

 Major $300

 Site Plan $150

 PDD $150

**Resolution #49 - Fees for Zoning Ordinance

BE IT RESOLVED that the Town Board of the Town of Ulysses set a fee of $25 for a copy of the Ulysses

Zoning Law with a color map.

**Resolution #50 – Water Rates

BE IT RESOLVED that the Town Board of the Town of Ulysses set a policy to charge $50 for a water

service charge for first hour and $25 per hour after that.

**Resolution #51 – Health Insurance Amendment For Class “A” Employees

BE IT RESOLVED that the Town Board of the Town of Ulysses will amended the Town of Ulysses

Personnel Manual dated 4/13/1999 under Health Insurance to read “The Town shall contribute 100% of

the cost of individual or family coverage on the Town’s health insurance plan for a Class “A” employees.”

To be effective immediately.

October 4, 2005 SPECIAL TOWN BOARD MEETING

Line Items Summarized

 Insurance increase 4% to 5% and with Workmen Compensation they are including a clause
relative to terrorism

 NYS Retirement has sent a bill

 Health Insurance increase may be 12% to 15%

 Utilities – rumor has it natural gas could go up by 70% - looking at gas futures Mr. Austic said
they do not look that bad. Mr. Austic called NYSE
Solutions and was told to figure 40% to 45%

 Library asked for an additional $1000

 Municipal Dues were increased to reflect actual dues – previously taken out of other accounts

 A1010.4 budgeted at $7000 for training of the different boards

 B8010 has $3750 for stormwater

 Alex asked for help –Doug added in $3500 for a clerk

 Alex’s salary was increased by 2 hours

OCTOBER 11, 2005 REGULAR TOWN BOARD MEETING

**Resolution #52 – Budget Modifications

Mr. Austic said that some budget modifications needed to be addressed. The Buildings CE account

A1620.4, the Printing and Mailings account A1670.4, Town Barn Garage account A5132.4 needs

increasing totaling $2500, which he purposes to transfer $2500 out of the Contingency account and take

the funds for the additional Attorney fees from the Fund Balance.

**Resolution #53 – Abandonment Of Claimed Ulysses Town Road

Whereas; a request has been made by the owners of the property at 1359 Taughannock
Boulevard, Frances Littin and Arthur C. Tauck III, as trustees of the Frances Littin Revocable
Trust; through their Attorney James Miller, Esq. for abandonment of a claimed Ulysses Town
Road; and

Whereas, the Town Highway Superintendent, James Meeker, has informed the own Board that

the gravel driveway requested to be abandoned is not a Town Highway; and

Whereas, the Town Attorney, Bruce Wilson, has reviewed and commented on the issues raised
and sees no liability on the part of the Town by abandonment; and

Whereas, adjacent owners to the gravel driveway will not be harmed; and

Whereas, the Town Board has fully reviewed the correspondence, deeds and maps involved
including Highway Department letter of June 28, 2005 and survey re-surveyed June 17, 2005
relating to the gravel driveway and its location, and heard from the Town Attorney as to legal
issues; and

Whereas, the Town Board has found no Town use for the gravel driveway nor has the Town
ever maintained the alleged Town Road at least in the last 10 years; and

Now Therefore Be It Resolved, the gravel driveway (unnamed) adjacent to New York State
Route 89 as shown in the survey map of Robert S. Russler, Jr. re-surveyed June 17, 2005 is
hereby abandoned, and any claim of the Town to said road discontinued.

**Resolution #54 – Executive Session

BE IT RESOLVED that the Town Board of the Town of Ulysses adjourns to executive session to

discuss a personnel matter.

OCTOBER 13, 2005 SPECIAL TOWN BOARD MEETING

2006 Budget Changes

OCTOBER 24, 2005 REGULAR TOWN BOARD MEETING

**Resolution #55 – Preliminary 2006 Budget

BE IT RESOLVED that the Town Board of the Town of Ulysses moves this budget to Preliminary

2006 Budget as modified tonight.

FURTHER RESOLVED that the Town Clerk of the Town of Ulysses will advertise the Preliminary

2006 Budget for a Public Hearing to be held on November 9, 2005 at 7:00 pm.

NOVEMBER 1, 2005 SPECIAL TOWN BOARD MEETING

2006 Budget Workshop-Changes To Fund Balances

NOVEMBER 9, 2005 REGULAR TOWN BOARD MEETING

No Resolutions

NOVEMBER 9, 2005 PUBLIC HEARING

2006 BUDGET- PUBLIC HEARING

NOVEMBER 18, 2005 SPECIAL TOWN BOARD MEETING

**Resolution #56 – Contingency Account A1990.4 Increase

Ms. Marino amended the motion by moving that the A Contingency Account A1990.4 be increased by

$2,500, which would make that line be a total of $12,500. Mr. Ellis seconded this motion.

**Resolution #57 – Preliminary Budget For 2006 Adopted

BE IT RESOLVED that the Town Board of the Town of Ulysses adopts the Preliminary 2006 Budget,

version dated 11/17/05, with the changes made in the following funds:

A Fund Attorney A1420.4 $ 20,000
A Fund Contingency A1990.4 7,500
A Fund Deputy Supervisor A1220.12 10,527

B Fund Planning Mang. B8020.11 15,000

B Fund Reserve B9950.9 33,500
B Fund General Envir. CE B8020.4 18,500

**Resolution #58 – Quality Communities Grant Program 2005-2006 For Revitalizing The

Center Of The Hamlet Of Jacksonville

WHERE AS a resolution is required authorizing Deputy Supervisor Richard Coogan to submit an

application to the Department of State Quality Communities Program (2005-2006) for

Environmental Protection Funds to develop a plan for Revitalizing the Center of the Hamlet of

Jacksonville, that resides wholly within the boundaries of the Town of Ulysses. The plan shall

include a transportation park and ride and adaptive reuse of an 1826 church/meeting house on

land that was that was adversely affected by a gasoline spill. This resolution shall also authorize

Supervisor Douglas Austic to execute all financial and administrative processes for this project,

and

WHERE AS funds solicited through this program shall be used for the express purposes of

revitalizing a community effected by a petroleum spill, encouraging community growth where

there is the necessary infrastructure, and public transportation, and

WHERE AS the project cost is estimated to be $20,000 and the Town’s share of the cost if the

grant is award shall be $4000, and

WHERE AS the Jacksonville Community Association, a 501 (c) (3), is a willing partner to conduct

public outreach for this project,

THEREFORE BE IT RESOLVED that the Town of Ulysses supports this project, Revitalization

Initiatives for the Hamlet of Jacksonville.

DECEMBER 13, 2005 REGULAR TOWN BOARD MEETING

**Resolution #59 – 2005 Budget Modifications

Mr. Weatherby moved the 2005 Budget Modifications introduced by Mr. Austic, seconded by Mr. Scott.

**Resolution #60 – NYS Dept. Of Ag & Markets Multi-Year Dog Licensing Beginning January

2006

WHEREAS, New York State Department of Agriculture & Markets, Division of Animal Industry is offering
Multi-Year Dog Licensing beginning with licenses on January 15, 2006 and

WHEREAS, towns have the option of issuing dog licenses for up to three years duration. The law does
not require that owners purchase multi-year licenses. Owners may choose one, two, or three years'
licenses, as long as the rabies vaccination is still current)

WHEREAS, a 2 year license will be double the annual fee, a three year license will be triple the annual
fee.

FURTHER as is the case with all licenses, no refund can be made once the license is issued even if the

dog's status changes i.e. it dies or changes ownership. Fee exempt (guide, service, therapy, police, war,

detection, and search) dogs may have multi-year Licenses.

NOW THEREFORE BE IT RESOLVED that the Town Board of the Town of Ulysses authorizes multi-year
licensing to the dog owners of the Town of Ulysses.

WHEREAS the Ulysses Town Board has reviewed the information supplied by the owner on
Part I of the Full Environmental Assessment form, and reviewed Part II and other supporting
information, and

WHEREAS the Ulysses Town Board, as Lead Agent for SEQR review, has considered both the
magnitude and importance of each environmental impact of the proposed project and has
reasonably made a decision on those impacts, now

THEREFORE BE IT RESOLVED that the Town Board of the Town of Ulysses has determined
the project for the Kline Planned Development District will not result in any significant
environment impact; therefore declare a Negative Declaration will be prepared.

REGULAR TOWN BOARD MEETING MARCH 11, 2008

35. Appointment OF Chris Austen – Dog Control Officer

BE IT RESOLVED that the Town Board of the Town of Ulysses appoint Chris Austen as the Dog

Control Officer for the Town of Ulysses.

36. Appointment OF Judge – Thomas Schlee

Whereas historically the Town of Ulysses has functioned with two justices until Justice Christine Springer

passed away in December 2007; and

Whereas having two justices assures better accessibility for law enforcement officers when the needs

arise; and

Whereas having access to only one justice is a concern to key law enforcement officers who cover the

Town of Ulysses which includes the Village of Trumansburg; and

Whereas the Town of Ulysses was approached by three well-qualified candidates for the justice position

who were then interviewed by the Town Board; and

Whereas appointing a new justice will allow plaintiffs some flexibility as to when they appear in court

since any of the potential justices have indicated they will hold court in the evening to complement

Justice Rector’s court which is held during the day; and

Whereas training for the justice position begins in late March; and

Whereas appointing a justice prior to the elections will allow citizens to observe his performance and

make a well-educated decision at election time;

Therefore, be it hereby resolved that the Ulysses Town Board will appoint Thomas Schlee as Justice for

the Town of Ulysses for the period of March 12, 2008 until December 31, 2008.

37. SEQR for the Shared Service Municipal Grant Application

BE IT RESOLVED that the Town Board of the Town of Ulysses accepts the SEQR as presented by Mr.

Austic.

38. Re-scheduling 2nd Town Board Meeting]

WHEREAS the 2nd scheduled Town Board meeting was set for the 4th Thursday in the morning at the

organizational meeting and some feedback has been received from residents about daytime meetings

being very inconvenient;

BE IT RESOLVED that the Town Board of the Town of Ulysses re-schedule the 2nd Board meeting to

the 4th Thursday at 7 – 9 PM.

39. Adopting Development Districts No. 11 – Cirri And No. 5 - Kline

DEVELOPMENT DISTRICT #11 – CIRRI

RESOLUTION of the Town Board of the Town of Ulysses establishing and authorizing Development

District No.11 pursuant to Article IV Section 5 of the Town of Ulysses Zoning Law dated November 28,

2007.

WHEREAS, application has been made to the Town Board by Michael & Melinda Cirri, for a
Planned Development District pursuant to Ulysses Zoning Law, Article IV Section 5 , New York
State Route 96, in Ulysses Township being a portion of tax parcel No. 20.-3-9.2; and,

WHEREAS, establishing a Development District is a zoning amendment, the provisions of
Article X, Section 2, are applicable and have been complied with; and

WHEREAS, the application was referred to the Town Planning Board pursuant to Section 5(b)
of Article N, and said Planning Board has unanimously approved the application pursuant to
Section 5(c) at a meeting on December 28, 2007 and,

WHEREAS, the Town Board, after due publication and notice, has held a public hearing on
February 25, 2008, hearing applicants’ presentation and public comment thereon, and receiving a
full environmental assessment form for a Type I action under the State Environmental Quality
Review Act; and

WHEREAS, the Town Board has made its findings and issued a negative declaration of
significance dated February 28, 2008, under SEQR as to the re-zoning issue; and

WHEREAS, the Town Board has received by letter dated December 18, 2007, being a review by
the Tompkins County Planning Department under General Municipal Law §239- I & m, wherein
they have determined that the proposed action has no negative inter-community, or county-wide
impacts; and

WHEREAS, the proposed district has been determined to be in compliance with the Town of
Ulysses Comprehensive Plan dated 1999 in that residents wanted to “create recreational
opportunities within the Town to encourage tourists to extend their visit”.

WHEREAS, the current Development District No. 5 in the current Town of Ulysses Zoning
Law, belonging solely to David Kline shall be subdivided in two (2) parcels with each new
parcel becoming a separate Development District; one being retained by David Kline and the

other parcel being sold to Michael Cirri for a family Entertainment Center. If the subdivision
and sale of property does not occur within six (6) months after the Town Board approval for the
Development Districts then the property shall revert to its current Development District No. 5 in
the Town of Ulysses Zoning Law as amended December 2007 and

NOW THEREFORE BE IT RESOLVED that the Town Board of the Town of Ulysses hereby
establishes,

Development District No. 11

Allowed Uses

The purposes for which the district may be used are as follows:

1. Family Entertainment Center including the following activities:

a. Two eighteen (18) hole miniature golf,

b. Seven (7) batting cage complex,

c. Ten (10) operating electric go carts at any one time,

d. Six (6) outdoor trampoline pits,

 e. Corn maze ≤ 4 acres,

f. Picnic/playground area with covered outdoor pavilion.

2. Retail sales of clothing, promotional merchandise, and sports gear.

3. Retail sales of non prepared food items over the counter or via vending machines.

4. Prepared food items if permits are obtained from the necessary agencies. Town Board review

required to assure all permits are obtained.

5. Indoor arcade game center

District Area and Boundaries

ALL THAT TRACT OR PARCEL OF LAND situate in the Town of Ulysses, County of Tompkins, and State of

New York, and being part of Military Lot Nos. 8 and 14 in said Town, more particularly bounded and

described as follows:

BEGINNING at a point in the southwesterly line of New York State Route 96 (Ithaca-Trumansburg

Turnpike), said point being located South 61º15’ 35” West a distance of approximately 33 feet from a

point in the center line of said New York State Route 96 that is located northwesterly measured along

said center line a tie measurement of 1,731.66 feet, more or less, from the point of intersection of said

center line with the center line of Cold Springs Road;

Thence South 61º 15’ 35” West (passing through a point marked by an iron pin at 9 feet and through a

point marked by another iron pin at an additional 531.60 feet) a total distance of approximately 578.10

feet to a point that is on the “approx. location zoning boundary” as labeled on a survey map entitled

“SURVEY MAP SHOWING LANDS OF DAVID G. KLINE LOCATED ON NYS RTE. 96, TOWN OF ULYSSES,

TOMPKINS COUNTY, NEW YORK” completed by T.G. Miller, P.C., Engineers & Surveyors, dated 5/21/07;

Thence in a northwesterly direction on a line labeled “approx. location zoning boundary” on the

aforementioned map, said line being parallel with the southwesterly line of said New York State Route

96 a distance of approximately 1,237.5 feet to a point marked by an iron pin at the northwesterly corner

of premises of Kline and being located in the southerly boundary line of premises reputedly owned by

Stover as shown by instrument recorded in the Tompkins County Clerk’s Office as Instrument No.

1146394-001;

Thence South 86º 21’ 38” East (passing through a point marked by an iron pin at 716.80 feet) a total

distance of 733.72 to a point in the southwesterly highway line of said New York State Route 96;

Thence South 34º 34’ 17” East along the southwesterly highway line of New York State Route 96 a

distance of 845.77 feet to the point and place of beginning, being that Parcel A on the above referenced

survey map currently located in Development District No. 5 as shown on the aforementioned survey

map.

District Specifications

Business Hours shall be limited to the following:

a. 9:00 am to 11:00 pm Monday, Tuesday, Wednesday, Thursday and Sunday,

b. 9:00 am to 12:00 am Friday and Saturday,

c. All activity sales [16.3.11 (a) 1a-1f] are to cease one hour prior to closing time with exception

of the go cart track to start operation at 10:00 am and cease at 11:00 pm.

Yards

Yards shall conform to Article XVII Section 17.2.1.

Noise

Noise shall conform to Article XVII Section 17.2.2 with the following restriction:

a. Go carts 75 dbs measured at the district boundary with a maximum of 10 carts

operating at full throttle during go cart operating hours as specified in Section 16.3.11 (c).

b. Overall noise restriction for the total complex shall not exceed 90 dbs measured at the

boundary of the district, and shall be governed by the standard Article XVII

Section 17.2.2 and for all other hours at 55 dbs as specified in 16.3.11 (c).

Odors

Odors shall conform to Article XVII Section 17.2.3

Parking

Standards for Parking

The owner is required to provide 48 off-street parking spaces for phase-one and to maintain additional

open space required in the Planning Board requirements that can be developed for future parking up to

a maximum of 113 spaces if the owner determines the need for additional parking with the additional

phases of construction.

b. Parking Design Standards shall conform to Article XVII 17.3.2 for a B1 Business District with

the exception of 1 tree per 10 parking spaces in or around the parking lot.

Signs

a. One self-illuminating sign not to exceed 24 square feet, referring to the use of the

premises, is authorized. The bottom of said sign shall not be more than five feet from the ground.

In the event that a self-illuminating sign is not available or deemed unfeasible, the light source

used to illuminate said sign shall meet all specifications in Article XVII, Section 4.1.

b. Two business directional signs subject to the standards set forth in Article XVII, Section

4.3.

Outdoor Lighting

a. Security lighting during non operating hours for the building and throughout the premises

shall be at a maximum of .5 foot candles.

b. All outdoor lighting shall comply with Article XVII Section 17.5 during operating hours per

Section 16.3.11 (c). A maximum of .2 foot candles at the district boundary during all hours per

section 16.3.11 (c).

Vegetative Buffers

The existing vegetative buffers (trees and hedgerows) to the North and West boundaries shall be

materially maintained.

Construction

The following have been reviewed as approved construction pending proper permits as applicable.

a. Miniature Golf course, 18 holes, 25,000 square feet,

b. Electric go cart track for maximum of 10 carts operating, and no greater then

1,000 linear feet.

c. Batting cage complex maximum of 7 positions,

d. Second miniature golf course, 18 holes, 25,000 square feet layout per master

plan of 12/18/07.

e. 1,500 square foot single level building to support operations,

f. 450 Square foot pavilion,

g. 1,250 square foot storage shed,

h. Two (2) 150 square foot gazebos,

i. Playground and picnic area maximum of 3,000 square feet.

BE IT RESOLVED that the approval and establishment of Development District No. 11 shall be
conditioned upon the following:

A. Approval by the Planning Board of the Town of Ulysses of the subdivision of Development

District 5 into two parcels, one parcel containing the newly created Development District No. 11

and the other containing the reconfigured Development District 5; and

B. Closing of the sale of the property where Development District No. 11 is to be located
by David Kline to Michael and Melinda Cirri no later than six months from the date of this

resolution.

This Development District No. 11 shall be effective after the above-referenced conditions have been met

and upon legal notice and filing of this resolution.

DEVELOPMENT DISTRICT NO. 5 – AUTOMOBILE BUSINESS - DAVID KLINE

RESOLUTION of the Town Board of the Town of Ulysses establishing and authorizing Development

District No.5 pursuant to Article IV Section 5 of the Town of Ulysses Zoning Law dated November 28,

2007. (Formerly Development District No. 9, created February 14, 1984, amended May 31, 1984,

October 10, 1090, June 19, 1997, and October, 1, 1998)

(Formerly Development District No. 5, amended August 2005)

WHEREAS, application has been made to the Town Board by David Kline, for modification of
Planned Development District No. 5 pursuant to Ulysses Zoning Law, Article IV Section 5 ,
New York State Route 96, in Ulysses Township being a portion of tax parcel No. 20.-3-9.2; and,

WHEREAS, establishing a Development District is a zoning amendment, the provisions of
Article X, Section 2, are applicable and have been complied with; and

WHEREAS, the application was referred to the Town Planning Board pursuant to Section 5(b)
of Article N, and said Planning Board has unanimously approved the application pursuant to
Section 5(c) at a meeting on December 28, 2007 and,

WHEREAS, the Town Board, after due publication and notice, has held a public hearing on
February 25, 2008, hearing applicants presentation and public comment thereon, and receiving a
full environmental assessment form for a Type I action under the State Environmental Quality
Review Act; and

WHEREAS, the Town Board has made its findings and issued a negative declaration of
significance, on February 28, 2008 under SEQR as to the re-zoning issue; and

WHEREAS, the Town Board has received by letter dated December 18, 2007, being a review by
the Tompkins County Planning Department under General Municipal Law §239- l & m, wherein
they have determined that the proposed action has no negative inter-community, or county-wide
impacts; and

NOW THEREFORE BE IT RESOLVED that the Town Board of the Town of Ulysses hereby
establishes, with the stipulation that the tractor trailers, used for storage now on the property
shall be removed by January 15, 2009.

NOW, THEREFORE, BE IT RESOLVED that the Town Board of the
Town of Ulysses hereby approves the amendment of Development District No. 5 as follows.

Allowed Uses

The purposes for which the district may be used are as follows:

1. Automobile, farm equipment and truck repairs, including all types of mechanical, body and
interior work.

2. New York State motor vehicle inspections.
3. Retail sales of automotive, farm equipment and truck parts, both new and used, and

automotive-related items such as paint, oil, tires, rims, tools, gas cans, jacks, etc.
4. Retail sales of new and used vehicles, including exterior display of vehicles for sale.
5. The construction of an addition to the existing garage on the premises approximately 24’ x 42’

for a retail store and work space.
6. A custom cabinet, furniture and woodworking shop and related accessory sales uses per

amendment adopted October 1, 1998.
7. The construction of any other buildings within the Development District hereinafter described

shall be considered an additional and further use for which an application shall be made to the
Town Board pursuant to Article III, Section 3.6.

The District Areas and Boundaries shall be amended to read as follows:

The area of said district shall be 1,750 feet along the west side of State Highway Route 96, with a

depth of 500 feet, bounded and described as follows:

ALL THAT TRACT OR PARCEL OF LAND situate in the Town of Ulysses, County of Tompkins, and State

of New York, and being part of Military Lot Nos. 8 and 14 in said Town, more particularly bounded

and described as follows:

BEGINNING at a point in the southwesterly line of New York State Route 96 (Ithaca-Trumansburg

Turnpike) that is located South 57º 22’ 46” West a distance of 33 feet from a point in the center line

of said New York State Route 96 that is located northwesterly measured along the center of the line

of New York State Route 96 a tie measurement of 1,312 feet, more or less, from the intersection of

said center line with the center line of Cold Springs Road.

Thence North 35º17’ 27” West along the southwesterly highway line of New York State Route 96 a

distance of 419.66 feet to a point;

Thence South 61º 15’ 35” West (passing through a point marked by an iron pin at 9 feet and passing

through a point marked by another iron pin an additional 531.60 feet) a total distance of 578.10 feet

to the point of intersection with the line labeled “approx. location zoning boundary” as shown on a

survey map entitled “SURVEY MAP SHOWING LANDS OF DAVID G. KLINE, LOCATED ON N.Y.S. RTE.

96, TOWN OF ULYSSES, TOMPKINS COUNTY, NEW YORK” completed by T.G. Miller P.C., Engineers, &

Surveyors, dated 5/21/2007;

Thence in a southeasterly direction on a line labeled “approx. location zoning boundary”, which line

is parallel with the southwesterly highway line of New York State Route 96 a distance of

approximately 53.12 feet to a point in the northerly line of premises reputedly owned by Murray as

shown by instrument recorded in the Tompkins County Clerk’s Office as instrument No. 456001-001;

Thence South 86º14’ 38” East a distance of approximately 18.7 feet to a point marked by an iron

pin;

Thence South 86º10’38” East and distance of 159.32’ to a point marked by an iron pin;

Thence North 57º22’ 46” East a distance of 218.70 feet to a point marked by an iron pin;

Thence South 35º08’ 38” East a distance of 202.00 feet to a point marked by an iron pin;

Thence South 86º46’17” East a distance of 100.13 feet to a point marked by an iron pin;

Thence North 57º 22’ 46” East (passing through a point marked by an iron pin at 124.88 feet) a total

distance of 140.88 feet to the point and place of beginning, labeled as PARCEL B on the

aforementioned survey map and being that portion of Parcel B currently located in Development

District No 5. as shown on the aforementioned survey map.

District Specifications

Vehicles for sale shall not be parked or displayed closer than 75 feet from the paved edge of the

highway, and shall be confined to an area within the Development District, measured along State

Highway Route 96, no longer than 500 feet from the southernmost and northernmost vehicle so

displayed.

All inoperative motor vehicles or vehicles under repair, parts and bulk supplies shall be kept in an

enclosed structure; there shall be no outside storage or display of any parts, supplies or materials.

The entire district shall be kept free and clear of all litter and maintained in a neat and orderly

manner.

Off-street parking shall be provided adjacent to all structures as specified in Article XVII, Section

17.3.

The provisions of Article XVII, Section 17.13 shall apply to this Development District.

BE IT FURTHER RESOLVED that the amendment of Development District No. 5 shall be conditioned upon

the following:

A. Approval by the Planning Board of the Town of Ulysses of the subdivision of Development

District 5 into two parcels, one parcel containing the newly created Development District No. 11 and the

other containing the reconfigured Development District No. 5; and

B. Closing the sale of the property where Development District No. 11 is to be located by

David Kline to Michael and Melinda Cirri no later then six months from the date of this resolution.

The amendment of Development District shall be effective after the above-referenced conditions have

been met and upon legal notice and filing of this resolution.

SPECIAL TOWN BOARD MEETING MARCH 27, 2008

40. Approve mailing “save the Date” Comprehensive Plan

BE IT RESOLVED that the Town Board of the Town of Ulysses approves the expenditure for the mailing

and printing of a post card to “Save the Date” for the public workshops for the Comprehensive Plan up

to $800.

REGULAR TOWN BOARD MEETING APRIL 8, 2008

41. Introducing WATER DISTRICT #6

Whereas the Town of Ulysses was notified on January 7, 2008 that the New York State Department of

Health and the Environmental Facilities Corporation (EFC) had reconsidered their position and allowed

the Town of Ulysses additional time to submit a completed application and package for the Water

District 5 project (WD-5) and would allow changes in the scope and service area of this project while

retaining the current financing offer (DWSRF project #17468); and,

Whereas WD-5 alternative plans and cost estimates, as presented by Eric Pond of Barton and Loguidice

on February 21, 2008 were produced on a short time table; and

Whereas there is insufficient time for adequate review of WD-5 Alternative C with revisions (revised

WD-5 Alt. C) by elected officials and citizens nor enough time to meet the required legal application

process, environmental review, and inter-municipal agreements needed by March 24, 2008; and

Whereas (revised WD-5 Alt. C) as presented on February 28, 2008 is significantly more costly than the

original WD-5, since it is geographically more extensive, and the total estimated cost of $9.87 million is

extremely close to the $10 million cap required to retain zero percent interest financing from the

Drinking Water State Revolving Fund (DWSRF); and

Whereas consideration of any alternate district is premature at this time due to the lack of a town wide

water needs survey; and

Whereas the quantity of water that can be provided to the Town of Ulysses from Bolton Point through

the Town of Ithaca infrastructure without improvements does not meet the total requirements of WD-3,

revised WD-5 Alt. C, and the Village of Trumansburg second source; and

Whereas the revised WD-5 Alt. C is not in accord with growth patterns encouraged by our current

zoning; and

Whereas revised WD-5 Alt. C impacts an identified Unique Natural Area and environmentally fragile

lands west of New York State Route 89 not having proper conservation protections in place; and

Whereas revised WD-5 Alt. C cannot take into consideration the Comprehensive Plan initiative under

progress, which is based on broad citizen input and scheduled for completion by October 2008.

Therefore be it hereby resolved that Water District 5 Alternative C with revisions be removed from

consideration in favor of a cooperative effort using the inputs from the newly formed Town of Ulysses

Water Needs Committee, the Town of Ulysses Comprehensive Planning Committee, the Town of Ulysses

Planning Board, the Village of Trumansburg, Finger Lakes State Parks, and the Town of Ithaca to look at

alternative water solutions and to design more mutually agreeable, fundable water project hereafter to

be known as Water District 6.

Further be it resolved that EFC and DOH be sent a letter that we will not be following through with

DWSRF project #17468 and that we will be targeting submitting a new IUP by 2009.

Finally be it resolved that the estimated timeline for completion of a project plan and submission to the

Drinking Water State Revolving Fund and other applicable funding sources is no later than October 2010

(see attachment for detailed schedule).

Water

District

Comprehensive

Plan

Unique Natural

Area(UNA)/

Conservation

Lake Front

(LF) Zoning

Residenti

al

Develop

ment

Commercial

Development

Zone Zoning (CD) Zoning

Yr Mon

08 Jan

Feb

Mar

Planning Board (PB)

UNA Review

Apr

Public Workshop PB UNA

Recommendation

May

Water Survey

Release

PB UNA Public

Meeting

Jun

Land Use Plane -

Public Workshop

PB UNA

Recommendation,

with Design Std

PB LF Review

Jul

Town Board (TB)

UNA Review

PB LF

Recommendati

on

Aug

Water Survey

Results

TB UNA Adoption PB LF Public

meeting

Sept

Draft

Comprehensive

Plan

Oct

Public Hearing ,

SEQR

PB Conservation

Zone (CZ) Review

PB LF

Recommendati

on

Nov

Water Supply

Recommendation

PB CZ

Recommendations

TB LF Review

Dec

Town Board (TB)

Approval

09

Jan

TB Workshop

Initial Water

District layout

PB CZ Public

Meeting

Feb

TB LF Public Hearing

/ SEQR PB RD Review

Mar

TB Public

Meeting, needs,

impact, est. cost

PB CZ

Recommendation

TB LF Zoning

Approval

Apr

TB CZ Review PB RD

Recommendation

May

Submit IUP Pre

application, &

Pre Eng report PB RD Public Meeting

June

TB CZ Public

Hearing, SEQR

July

PB RD

Recommendati

on

Aug TB CZ Approval TB RD Review PB CD Rev

Sept

Oct IUP Pre Score TB RD P H, SEQR PB CD Rec

Nov TB RD Zoning Appr

Dec

Hardship

Application

Submission

10

Jan PB CD Public Mt

Feb

Draft IMA, village,

Town Ithaca,

Bolton Point

Mar

Apr KEY PB CD Rec

May

Hardship

Conformation

letter

IUP - Intended Use Plan

TB CD Rev

Jun

Complete, MAP,

SEQR, Public

Hearing

SEQR - State Environment Quality

Review Act

Jul Public UNA - Unique Natural Area

Referendum

Aug PB - Planning Board TB CD Public Hearing, SEQR

Sept TB - Town Board

Oct

Submit DWSRF

Application &

Support Doc.

IMA - Inter-Municipal Agreement

TB CD Zoning Approval

Nov

DWSRF - Drinking Water State Revolving

Fund

Dec

Award

Construction

Contracts

WD - Water District

SPECIAL TOWN BOARD MEETING APRIL 24, 2008

42. Creation of Dog Control Position

WHEREAS the cost of the dog control for the Town of Ulysses has increase dramatically for the

2007 contract with the Tompkins County SPCA;

WHEREAS under the agreement with the SPCA the Town of Ulysses has the ability to provide the

same or better dog control services to the residents by having a Town Dog Control Officer,

contracting with the TCSPCA for kennel services and;

WHEREAS the Tompkins County Personnel Office has a position on record know as Dog Control

Officer for the Town of Caroline and

WHEREAS this position can be extended to include the Town of Ulysses under Civil Service rules

as a non-competitive position for the Town of Ulysses and meet all requirements of Tompkins

County Personnel as well as the specifications required for the Town’s Dog Control Officer;

NOW THEREFORE BE IT RESOLVED that the position of Dog Control Officer be created for the

Town of Ulysses.

43. Signing Ag Grant

BE IT RESOLVED that the Town Board of the Town of Ulysses authorize Supervisor Austic to sign

the grant application to Ag & Markets.

44. Support TCOG to Review Health Benefits

In Support of the Council of Governments’ Review Health Benefits for the NYS Shared Municipal

Services Program

WHEREAS, the Town of Ulysses joined the Tompkins County Council of Governments (TCCOG), and

WHEREAS, in 2007, the County, on behalf of TCCOG, accepted an incentive grant award under the NYS

Shared Services Program,

WHEREAS, the grant will assist the municipalities in Tompkins County to create a local health care

consortium, and

WHEREAS, the health care consortium will seek to develop health benefits coverage for all municipalities

with the intent to provide a net savings to the taxpayers of Tompkins County, now therefore be it

RESOLVED, on recommendation of the Ulysses Town Board that Douglas Austic the Town Supervisor is

authorized to execute an inter-municipal agreement with TCCOG members to participate in the review

of the development of the health benefits consortium, and

FURTHER RESOLVE that the Town of Ulysses understands that upon a complete review and plan design

of a health benefits program, the Town of Ulysses will have the option of joining a health benefits

consortium that would require the Town of Ulysses to sign another inter-municipal agreement.

45. Alternate to Attend TCCOG – Liz Thomas

BE IT RESOLVED that the Town Board of the Town of Ulysses appoint Elizabeth Thomas to serve as

the alternate to attend the TCCOG meetings.

46. Committees & Appointees Report to TB every 6 months

BE IT RESOLVED that the Town Board of the Town of Ulysses request all the Town Board

appointments to report at a minimum every six months or twice a year preferably one in April and

October at the Regular Town Board meeting or provide a small written report.

FURTHER RESOLVE that Mr. Coogan will notify all the appointees.

47. Appoint to Water Resource Council – Krys Cail

BE IT RESOLVED that the Town Board of the Town of Ulysses appoint Krys Cail to serve on the Water

Resources Council.

REGULAR TOWN BOARD MEETING MAY 13, 2008

48. Planning Board Review

Whereas: With significant focus by the Town Board on Water Requirements/District development and

the Comprehensive Plan, I would like the Planning Board in parallel to review Zoning Laws for:

1. Unique Natural Areas (target 6/08)*
2. Conservation Zoning (target 3/09)*
3. Lake Front Zoning (target 10/08)*
4. Alternate Energy (TBD)
5. Residential Zoning (TBD)
6. Commercial Development (TBD)

*Planning Board Recommendation to the Town Board

Whereas: For Unique Natural Areas, Conservation Zoning and Lake Front Zoning significant work has

been done by the County and the Town of Ithaca and could serve as a template for Ulysses review and

implementation.

Whereas: Alternate energy sources: wind mills, geothermal, etc. has also been reviewed and adopted

by many municipalities within the state and could be evaluated for our use.

Whereas: The last two, Residential and Commercial Zoning updates would be the natural outgrowth of

our Comprehensive Plan and Water District development, and assure the orderly implementation of

both.

Whereas: These actions should be concluded by December 2010 and include reviews of existing zoning,

recommended language, public meetings for specific comments and final Town Board

recommendations. The detail schedule for these reviews and recommendations are outlined in the

Water District Plan. This effort would allow the Town Board to evaluate our Water Needs, Water

District and the Comprehensive Plan concurrently with zoning to assure we protect the natural beauty

of our town and serve the needs of our community.

Now Therefore Be it Resolved: That the Planning Board follow through on the fore
mentioned tasks and recommend to the Town Board zoning considerations for:

1. Unique Natural Areas
2. Conservation Zoning
3. Lake front Zoning
4. Alternate Energy
5. Residential Zoning
6. Commercial Development Zoning

49. Dog Control Officer Contract

CONTRACT FOR EMPLOYMENT: DOG CONTROL OFFICER

THIS AGREEMENT is made this 15 day of April, 2008 by and between the TOWN OF ULYSSES, a municipal

corporation with offices at Elm Street, Trumansburg, New York 14886, hereafter referred to as “the

Town” and Chris Austin, residing at 3703 County Road 143, Trumansburg, NY 14886, hereafter referred

to as “the Employee”.

WHEREAS, the Town requires the services of a Dog Control Officer to perform the duties set forth in

Article 7 of the Agriculture and Markets Law; and

WHEREAS, the Town selected Chris Austen to perform these services for the Town as an employee; and

NOW, in consideration of the covenants, conditions and provisions contained herein, it is hereby

AGREED as follows:

1. The Employee hereby agrees to perform the services set forth in this Agreement for the
Town for the period of eight months, commencing May 1, 2008 and ending December

31, 2008.

2. The Employee will act as the Dog Control Officer for the Town, as set forth in Article 7
of the Agriculture and Markets Law, and in particular §114 of said Law.

3. The Employee will perform the duties set forth in Attachment 1 (“Dog Control Officer,
Tompkins County”) with the following modifications and additions:

a. The Employee will deliver any dogs he seizes to the Tompkins County Society
for the Prevention of Cruelty to Animals (hereafter “SPCA”). The SPCA will
provide shelter for the dogs as required by §115 and 118 of the Agriculture and
Markets Law, pursuant to a separate Agreement between the Town and the SPCA,
a copy of which is attached hereto as Attachment 2.

b. The Employee will perform all the duties of the Town of Ulysses as set forth in
Attachment 2, including, but not limited to, the following:

i. Dogs seized by the Employee within the Town of Ulysses shall be
transported by the Towns Dog Control Officer (DCO) to the Tompkins
County SPCA’s shelter during the shelter’s regular business hours or by
making arrangements with the Society’s Animal Control Officers (ACO)
or the Rescue receptionist.

ii. The Employee shall complete the DL-18 form and supply the SPCA with
a copy of the form at the time the dog is impounded at the shelter. If a dog
is delivered to Cornell Animal Hospital for emergency attention during
over-night hours, a copy of the completed CL-18 shall be faxed to the
Society the following morning. The Society shall assign a unique
Dog/Shelter ID number for each dog seized and will provide both the
Employee and the Town of Ulysses Clerk with the revised CL-18 form
upon the dog’s final disposition.

4. The Employee will be paid for such services on a monthly basis, determined as follows:
$611.11: Total compensation for the Employee shall not exceed $5,500. Payment shall
be made by the Town upon receipt of a Request for Payment by the Employee. Such
Requests shall include a description an documentation of the services performed.

5. The Employee shall receive no fringe benefits from the Town, including, but not limited
to, medical insurance and retirement benefits.

6. This Agreement contains the entire agreement between the parties and there are no other
understandings or agreements between them.

7. By signing this Agreement, the Employee certifies that he has read this Agreement and
its attachments (the Dog Control Officer, Tompkins County position description
(Attachment 1) and the Impoundment Contract (2008) between the Town of Ulysses and
the SPCA (Attachment 2). The Employee understands the terms of this Agreement and
its Attachments and consents thereto.

8. The Town may terminate this Agreement at any time without cause, in which case the
Employee shall be paid for the work performed to the date of termination.

9. This Agreement may be amended only with the written consent of both parties, executed
with the same formality as this Agreement.

IN WITNESS WHEREOF, the Town and the Employee have executed this Agreement as of the date first

written above.

REGULAR TOWN BOARD MEETING JUNE 10, 2008

50. Hire Bergmann to Present Comprehensive Plan

BE IT RESOLVED that the Town Board of the Town of Ulysses approve the $1200 to hire Bergman for the

presentation of the updated Comprehensive Plan at a public informational meeting to be scheduled in

July 2008 and

FUTHER RESOLVED that this be expended from B1440.4 Engineer/Consultant.

51. Hire Ben Carver for Secretary to Comprehensive Plan

BE IT RESOLVED that the Town Board of the Town of Ulysses approve the hiring of Ben Carver for the

typist position for the CPC at a rate of $14.72 per hour to begin June 3rd, 2008.

52. Mailing of Water Survey

BE IT RESOLVED that the Town Board of the Town of Ulysses approve up to $1600 for the mailing of the

water surveys and

Further Resolved that the money be expended from B1990.4 Comprehensive Plan CE.

53. Establish Water Advisory Board

Resolution to Establish a Resident Water Advisory Commission

Whereas: At the time of the creation of water districts within the Town of Ulysses and the Ulysses

Water Public Law was adopted, it was the intent to create a form of resident control over the operation

of the water districts, and

Whereas: With four districts already formed or the potential for more districts, it becomes increasingly

important to establish a water advisory commission to help the town board in its decision making in

regards to water district operation and maintenance, and

Whereas: It is the intent that this commission be composed of volunteers from each district to take up

questions involving water district management, be the original investigator of complaints, extensions,

and improvements of the Town’s Water Districts, and advise the Town Board as to the resolution of

these questions,

Now Therefore it be Resolved: That the Ulysses Town Board does hereby establish a Water Advisory

Commission to aid the board with the operation and maintenance decisions of the existing or previously

established water districts within the Town.

Introduced Highway Posting Law Vehicle and Traffic Regulation

Introduced Amending Dog Law to Increase fees

SPECIAL TOWN BOARD MEETING JUNE 26, 2008

No Resolutions

PUBLIC HEARING JULY 8, 2008

Public Hearing on Local Law #1 – Dog Licensing Fees

Public Hearing on Local Law#2 – Vehicle and Traffic

REGULAR TOWN BOARD MEETING JULY 8, 2008

55. Water Advisory Committee Appointments

BE IT RESOLVED that the Town Board of the Town of Ulysses appoint Diane Hillman, Chip Martin, Jimmy

Seafuse, Sue Oaks, and Mike Lunger to the Ulysses Water Advisory Committee.

56. Adopting Local Law#1 – 2008 – Amending 1979 Dog Law to Increase Fees

TO AMEND LOCAL LAW FOR 1979 INCREASING FEES FOR DOG LICENSING AND IMPOUNDMENT FEES

BE IT ENACTED BY THE TOWN BOARD OF THE TOWN OF ULYSSES AS FOLLOWS:

Section #1.Purpose: The purpose of this law is to amend Local Law No. 1 for 1979

relative to dog licensing fees, age of dog required to license and

impoundment fees to be charged by the Town of Ulysses.

Section #2.Section 3: Prohibited Acts #F. (F of Local Law No. 1 of 1979 is hereby

amended to read as follows:

Section 3F. Is unlicensed when four months of age or older.

Section #3.Section 10 of Local Law No.1 of 1979 is hereby amended to read as follows:

Section 10: License and Impoundment Fees.

For licenses effective after September 2008, and thereafter, the following

fees shall be charged: $12.50 for each spayed or neutered dog and $22.50

for each unsprayed or unneutered dog.

Impoundment Fees: local additional charge of $25.00 for each dog

impounded pursuant to this law.

Section #12:Effective Date: This law shall take effect upon filing with the NYS

Secretary of State.

57. Adopting Local Law#2 – 2008 – Vehicle and Traffic Regulation

Vehicle and Traffic Regulation

Whereas: Activities and events taking place within the Ulysses A2 Special Agriculture District

(Trumansburg Fair Association property) have increased in recent years and at times interfere with the

normal maintenance and use of Rabbit Run Road, and

Whereas: Residents of Rabbit Run have voiced their desire to limit parking in areas fronting their

properties, and

Whereas: The continued long term parking on town highway right of ways of Rabbit Run create a

situation detrimental to the health and safety of both town residents and participants of events held at

the fairgrounds and the health and safety issue has been noted by the Tompkins County Sheriff, and

Whereas: Article 41 of Vehicle and Traffic law allows for the regulation of traffic on highways outside

any village within the town. Section 1660 a-18 specifically allows towns to prohibit, restrict, or limit the

stopping, standing, or parking of vehicles,

Now Therefore it be Resolved: The Town Board of the Town of Ulysses does hereby adopt a policy

directing the Highway Superintendent with a motion by the Town Board to temporarily post any town

highway, for a period of up to thirty days, that restricts parking and to install or realign existing

permanent “no parking any time” signs to accommodate requests from road’s residents and to promote

the health and safety of all.

58. Set Temporary “No-Parking Signs” Grass Roots

BE IT RESOLVED that the Town Board of the Town of Ulysses authorizes the Highway Superintendent to

post Rabbit Run Road on Friday until Tuesday at 3 pm before the start of the Grassroots Festival.

59. Complimentary Grass Roots Tickets

BE IT RESOLVED that the Town Board of the Town of Ulysses resolve that tickets that are given to the

Town of Ulysses will be limited in distribution to one per household, public officer, employee, or

volunteer on a Town committee and a list of those to whom the tickets have been distributed shall be

kept by the Town Clerk. This list shall be copied to the Town Board in July of each year.

60. Amend Code of Ethics to Increase Amount of Gift to $75

BE IT RESOLVED that the Town Board of the Town of Ulysses resolves Ulysses Code of Ethics be

amended to be consistent with State and Federal regulations regarding the amount of gifts received by

officers or employees of the Town. This amount shall be amended to read $75 instead of the $25

allowed currently.

REGULAR TOWN BOARD MEETING SEPTEMBER 9, 2008

61. Planning Board Appointment – Stan Beams

BE IT RESOLVED that the Town Board of the Town of Ulysses approves the appointment of Stan Beames

for the Ulysses Planning Board to fill the vacancy created by the resignation of Ms. Simmons.

SPECIAL TOWN BOARD MEETING OCTOBER1, 2008

Presentation of Comprehensive Plan to Town Board

SPECIAL TOWN BOARD MEETING OCTOBER 2, 2008

Budget Workshop

REGULAR TOWN BOARD MEETING OCTOBER 14, 2008

62. Authorize Court to Apply Justice Court Assistance Program Grant

BE IT RESOLVED that the Town Board of the Town of Ulysses authorize the Ulysses Town Court to make

application to the Justice Court Assistance Program grant.

63. Approve Code of Ethics Memorandum

BE IT RESOLVED that the Town Board of the Town of Ulysses approve the following Memorandum and

authorize Marsha L. Georgia, Ulysses Town Clerk to distribute to all elected, officials, staff members and

public officials.

MEMORANDUM

The purpose of this Memorandum is to advise each employee and public official of changes to
the Code of Ethics Policy for the Town of Ulysses that was recently adopted by the Town Board.
A copy of the Code of Ethics is attached to this Memorandum for your information.

Please review the Code of Ethics Policy, sign the attached sheet affirming that you have read and
understood the Policy and return this sheet no later than 11/30/2008 to Marsha L. Georgia,
Ulysses Town Clerk

Upon receipt of the notice that the regulation herein requested has been established, the
County of Tompkins , will provide, install and maintain signs in accordance with the Vehicle
and Traffic Law and conforming to the Manual of Uniform Traffic Control Devices of the
Department of Transportation.

69. Training on Ethics Policy

BE IT RESOLVED that the Town Board of the Town of Ulysses states that everyone associated with the

Town, even all employees and public officials will be trained at least one ethics training during the first

year of their service.

70. Posting of Budget on Web Site

BE IT RESOLVED that the Town Board of the Town of Ulysses approve the 2009 Budget Presentation

presented by Ms. Thomas as the final draft which can be posted on the Ulysses web page.

71. Employee Gift Certificate

BE IT RESOLVED that the Town Board of the Town of Ulysses authorize the holiday gift certificates in the

amount of $50.

 2

36. Appoint new member to the Planning Board ..21
March 26, 2009 ...21

37. Establishing lead agency for SEQRA on the Comprehensive Plan...22
38. Establishing a separate line in the budget for Bookkeeper ..22
39. Local law to increase salary of the Town Supervisor ...23
40. Approval of Vouchers ...26
41. Appoint new chair of the Ag and Farmland Protection Committee ...26
42. Hiring of engineer for Town Barns project ..26
43. Reappointment of member to Board of Zoning Appeals ...26
44. Request for Planning Board to review Spruce Row PUD ..27
45. Request Grassroots apply for PUD ..27
46. Rescinding Grassroots request to apply for PUD ...27
47. Request Grassroots apply for Special Permit for camping ...27
48. Increased water rate from Town of Ithaca ..27
49. Recalculation of water rate for mobile home park ..28

May 12, 2009 ..28

50. Minutes and vouchers ..28
51. Withholding payment for SPCA ..29
52. Sponsorship of Joint Youth Commission movie ...29
53. Reducing membership of the Ag and Farmland Protection Committee ...29
54. Authorizing payment to engineers for Town Barn work. ...29
55. Website design contract ...29
56. Gravel for Jacksonville Association ...29

June 9, 2009 ..29

57. Minutes and vouchers ..29
58. County-wide evaluation of water and sewer...30
59. Enter agreement with Greater Tompkins County Health Care Consortium31
60. SEQRA action ...32
61. Grassroots special permit ...32
62. Withdrawal of funds for Audit ..33

July 14, 2009 ...33

63. Minutes and vouchers ..33
64. Establishing the Town as lead agency for SEQRA for Spruce Row Development District33
65. Route 96 Corridor Study ...34
66. Request to DEC to extend comment period to 90 days for sGEIS on natural gas drilling34
67. Appreciation for the Water Needs Survey Committee ..35

August 11, 2011 ..35

68. Minutes and vouchers ..35
69. Agreement with County for Seneca Road bridge replacement ...36
70. Request for the Planning Board to review zoning for GrassRoots ..37
71. Entering construction contract for Town Barns ..37
72. Support for State and Federal bills that protect the safety of drinking water38

August 27, 2009 ..39

73. Negative declaration for SEQRA on re-zoning ...39
74. Amending Development District No. 1 – Spruce Row Campground ...39

 3

75. Transfer of funds for Town Barn construction project ...43
76. Declaring the water district vehicle as junk ...43

September 8, 2009 ..43

77. Approval of minutes and vouchers ...43
78. Appointment of representative to the Health Care Consortium Board of Directors43
79. Authorization of Supervisor to acquire a vehicle at auction ..44
80. Better Housing Grant celebration ...44
81. Support of the Village of Trumansburg to investigate billing for EMS services62
82. Investigate establishing a fire district to oversee expenditures of EMS and Fire Department62

September 28, 2009 ..62

83. Changes to the Future Land Use Map in the Comprehensive Plan ...62
84. Adoption of Comprehensive Plan by the Town Board ...63
85. Authorizing funds for the Planning Board to request legal advice ...63

OCTOBER 13, 2009 - REGULAR TOWN BOARD MEETING ..63

86. Approval of minutes and vouchers and budget amendments ...63
87. Requesting local involvement in SEQR for natural gas extraction ..64
88. Executive session ...65

OCTOBER 22, 2009 - SPECIAL TOWN BOARD MEETING ..65

89. Pay increase for 2010 Budget ...65
90. Preliminary budget ...65

NOVEMBER 10, 2009 - REGULAR TOWN BOARD MEETING ..65

91. Minutes, vouchers and budget modifications ...65
92. Accept E.C. Cooper for town insurance ...66
93. Contribution to public hearing for DEC on sGEIS ...66
94. Budget adjustments and adoption of 2010 Budget ...66
95. Executive Session ...67

DECEMBER 8, 2009 - REGULAR TOWN BOARD MEETING ...67

96. Approval of minutes, vouchers, and budget adjustments ...67
97. Appointment of Tyler to the Environmental Management Commission ..67
98. Comments to the DEC supplemental Generic Environmental Impact Statement (sGEIS)67
99. Creating an ad hoc committee on lakeshore zoning ..72
100. Gift certificates ...74
101. Executive session..74
102. Setting organizational meeting date ...74

 4

January 13, 2009

1. Budget Modifications for end of 2008
BE IT RESOLVED that the Town Board of the Town of Ulysses approve the following budget

modifications - ADOPTED

Year End 2008

Budget Modifications

A Fund

Increase1011.1 Town. Bd. Coord. By $27.40

Increase 1110.1 Justice 1 by $.78

Increase 1110.4 Justice CE by $476.37
Increase 1112.1 Justice Clerk by $.02

Increase 1410.4 Town. Clerk CE by $ 95.11

Increase 1410.1 Town Clerks PS by. $.03

Increase 1411.1 Deputy Town Clerk PS by $80.76

Increase 1620.4 Building CE by $3319.84

Increase 5010.1 HW Superintendent PS by $.06

Increase 5132.4 Garage CE by $1864.14

Increase 5182.4 Street Lighting by $224.51

Increase 7310.4 Youth Programs CE by $6661.48

Increase 9055.8 Disability INS by $62.50

 Total Increases $12813.00

Decrease 1990.4 Contingency by $7379.91

Decrease 1420.4 Attorney CE by $5433.09

 Total Decreases $12813.00

B Fund

Increase 3620.1 Bldg Insp. PS by $.07

Increase 8010.1 Zoning PS by $325.48

Increase 8025.4 Shared Services by $240.00

Increase 9055.8 Disability Ins. By $22.20

Increase 9060.8 Health Ins. By $178.64

 Total Increases $766.39

Decrease 1990.4 Contingency by $766.39

DA Fund

Increase 5130.1 Machinery PS by $7824.85

Increase 5130.4 Machinery CE by $1934.95

Increase 5142.4 Snow Removal CE by $415.15

Increase 5148.4 Services to other Govts. By $400.18

Increase 9055.8 Disability Ins. by $16.80

 Total Increases $10591.93

Decrease 5142.1 Snow Removal PS by $5295.97

Decrease 5148.1 Services to other Govts. PS by $5295.96

 Total Decreases $ 10591.93

DB Fund

 5

Increase 9055.8 Disability Ins. by $.06

Decrease 9030.8 Social Security by $.06

WD3 Fund

Increase 8310.1 Administration PS by $.09

Increase 8320.4 Source Purchases Water by $3285.06

 Total Increases $3285.15

Decrease 8340.4 Trans/Dist CE by $3285.15

ADOPTED

2. Budget 2009
BE IT RESOLVED that the Town Board of the Town of Ulysses pass the 2009

Budget Presentation as presented at the December 9, 2008 Town Board meeting.

 Further Resolved that the 2009 Budget and the 2009 Budget Presentation be placed on the

Ulysses web page.

3. Audit – set date
BE IT RESOLVED that the Town Board of the Town of Ulysses audit will be held on Tuesday

January 20
th

, 2009 at 10:30 a.m. – ADOPTED

4. Police contract with Village of Trumansburg
BE IT RESOLVED that the Town Board of the Town of Ulysses authorize Supervisor Austic to

sign the contract with the Village of Trumansburg for the police services so stated in the contract

received. – ADOPTED

5. Code of Ethics
WHEREAS, the General Municipal Law provides that all towns shall enact a Code of Ethics and

that it be filed with the State Comptroller on or before December 31, 1970, and

WHEREAS, this Town Board believes that a Code of Ethics will provide town public officials and

employees with adequate and definitive guidelines for their official conduct, be it

RESOLVED, that the Town Board of the Town of Ulysses does hereby enact and adopt the

following resolution and that a certified copy be sent to the comptroller of the State of New York

and also one copy be posted on the Town Clerk’s bulletin board:

Section 1. Pursuant to the provisions of Section Eight Hundred Six of the General Municipal Law,

the Town Board of the Town of Ulysses recognizes that there are rules of ethical conduct for public

officials and employees which must be observed if a high degree of moral conduct is to be obtained

and if public confidence is to be maintained in our unit of local government. It is the purpose of this

resolution to promulgate these rules of ethical conduct for the officers and employees of the Town

of Ulysses. The rules of ethical conduct of this resolution as adopted, shall not conflict with, but

shall be in addition to any prohibition of Article Eighteen of the General Municipal Law or any

 6

other general or special law relating to ethical conduct and interest in contracts of municipal officers

and employees.

Section 2. – Definition

―Municipal Officer or Employee‖ means an officer or employee of the Town of Ulysses, whether

paid or unpaid, including members of any administrative board, commission or other agency

thereof. No person shall be deemed to be a municipal officer or employee solely by reason of being

a volunteer fireman or civil defense volunteer, except a chief engineer or assistant chief engineer.

Interest means a pecuniary or material benefit accruing to a municipal officer or employee unless

the contract otherwise requires.

Section 3. – Standards of Conduct.

Every officer or employee of the Town of Ulysses shall be subject to and abide by the following

standards of conduct:

Gifts. He/she shall not directly or indirectly (through family members), solicit any gift; or accept

or receive any gifts having an annual cumulative value greater then seventy-five dollars and that

$75 referred to is the limit of all permissible gifts to an affected employee or public official

regardless of number of such gifts. The gifts could be in the form of money, services, loan travel,

entertainment, hospitality, promise or any other form, under circumstance in which it could

reasonably be inferred that the gift was intended to influence him/her or could reasonably be

expected to influence him/her, in the performance of his/her official duties or was intended as a

reward for any official action on his/her part.

Confidential Information. He/she shall not disclose confidential information acquired by him in the

course of his official duties or use such information to further his personal interests.

Representation before one’s own agency. He/she shall not receive, or enter into any agreement,

express or implied, for compensation for services to be rendered in relation to any matter before any

municipal agency of which he is an officer, member or employee or of any municipal agency over

which he has jurisdiction or to which he has the power to appoint any member, officer or employee.

Representation before any Agency for a contingent fee. He shall not receive, or enter into any

agreement, express or implied for compensation for services to be rendered in relation to any matter

before any agency of his municipality, whereby his compensation is to be dependent or contingent

upon any action by such agency with respect to such matter, provided that this paragraph shall not

prohibit the fixing at any time of fees based upon the reasonable value of the services rendered.

Disclosure of Interest in Legislation. To the extent that he knows, thereof, a member of the Town

Board and any officer or employee of the Town of Ulysses, whether paid or unpaid, who

participates in the discussion or gives official opinion to the Town Board on any legislation before

the Town Board shall publicly disclose on the official record the nature and extent of any direct or

indirect financial or other private interest he has in such legislation.

 7

Investments in Conflict with official Duties. He shall not invest or hold any investment directly or

indirectly in any financial, business, commercial or private transaction, which creates a conflict with

his official duties.

 G. Appearance of Impropriety. A public official or employee must avoid

circumstances that compromise his/her ability to make decisions solely in the public

interest or create an appearance of impropriety.

 H. Recusal. A public official or employee must recuse himself when faced with the

above conflicts. Recusal defined-Recusal means that the official may not deliberate, vote, or

participate in any way in such matter. The official should disclose his or her conflict and remove

him or herself from the board.

 I. Town Property. No employee or public official shall use town property or assets for

personal purposes or profit or to benefit a private party. Use of town property or assets restricted to

the conduct of official business and for the benefit of all residents.

 J. Nepotism. Spouses and other family members may not serve in positions creating a conflict

of interests, the appearance of a conflict or consolidation of power in one board.

K. Private Employment. He/she shall not engage in, solicit, negotiate for or promise to accept

private employment or render services for private interests when such employment or services

creates a conflict with or impairs the proper discharge of his official duties.

L. Future Employment. He shall not, after the termination of service or employment with such

municipality, appear before any board or agency of the Town of Ulysses in relation to any case,

proceeding or application in which he personally participated during the period of his service or

employment or which was under his active consideration.

 M. Subordinates. No public official shall solicit political contributions from subordinates.

 N. Incompatible Positions. A public official is prohibited from (a) holding positions when one

is subordinate to the other (b) Holding positions when the duties of the positions conflict.

Section 4. – Right to File Claims.

 Nothing herein shall be deemed to bar or prevent the timely filing by a present or former

municipal officer or employee of any claims, account, demand or suit against the Town of Ulysses,

or any agency thereof on behalf of himself or any member of his family arising out of any personal

injury or property damage or for any lawful benefit authorized or permitted by law.

Section 5 – Distribution of Code of Ethics.

The Supervisor of the Town of Ulysses shall cause a copy of this Code of Ethics to be distributed to

every public official and employee of the Town of Ulysses every January. A signed document

 8

reflecting receiving and understanding of Ulysses Code of Ethics Policy (see attachment 1) must be

returned by March of the current year to the Town Clerk. Each public official and employee elected

or appointed thereafter shall be furnished a copy before entering upon the duties of his/her office or

employment. The attorney for the Town shall provide mandatory training to Ulysses public officials

and employee’s concerning the requirements of the Town Code of Ethics within the first year of

election, appointment or hiring.

Section 6 – Penalties.

Any Town of Ulysses employee or public official may submit in writing alleged ethical issues or

concerns to the Tompkins County Ethics Board for review and investigation. Infractions of the

Code of Ethics that are confirmed by such investigation will be referred to the Town Board for

action.

Section 7 – Effective Date.

This resolution shall take effect 30 days after it is filed as provided in Section Twenty-seven of the

Municipal Home Rule Law.

This is to certify that the above Revised Code of Ethics was adopted by the

Town Board of the Town of Ulysses January 13, 2009. ADOPTED

6. Dog Control Law
Whereas: Ag and Markets Law Article VII requires each municipality in New York State to

provide specific dog control services to its residents, and

Whereas: In 2008 the Town of Ulysses appointed Christopher Austin to act for Dog Control

Officer (DCO) providing the services required for such, and

Whereas: The Ulysses Town Board has investigated alternatives for the services, and

Whereas: The experience in 2008 with our present DCO has shown his ability to provide the

service in an efficient, user friendly and cost efficient manner, and

Whereas: The budgeted Dog Control line item is sufficient to both meet the DCO payroll as well

as complete a dog enumeration in 2009, as discussed during the budget process,

Whereas: It is prudent to provide a backup DCO in the event that Christopher Austin is out of town,

ill, or unreachable and the SPCA has agreed to provide this service at a rate of $50 per call. This

will also provide dog control during the hours that Christopher Austin is employed at his second job

which is located out of the area each weekday night making him unable to provide control for those

8 hours of each weekday.

Whereas: Although Christopher Austin had a state certified kennel, there is no kennel at this time.

 9

Now Therefore be it Resolved: That the Town Board of the Town of Ulysses appoint Christopher

Austin as primary DCO for the year 2009 at a salary of $6,500 per annum and use the line item

funds to complete an updated dog enumeration to update the last enumeration completed in the

1980’s.

Be it also resolved that any dog picked up by the DCO will be delivered to the SPCA for

impoundment unless the dog owner is found within 6 hours of the initial retrieval. No dog shall be

kept by the DCO overnight.

Be it also resolved: that the DCO will provide the following:

An explanation of exactly how the DCO may be reached at all times. All contact information shall

be posted on the Town of Ulysses web site.

A monthly report to the Town Board, either written or oral, of activity including number of calls

and number of dogs retrieved, and

Be it also resolved: The SPCA will provide impoundment services at the rate of $300 per dog

impounded.

Be it resolved: that the DCO and the Town will abide by the DCO Contract for Employment and the

SPCA and Town will abide by the SPCA Impoundment Contract. ADOPTED

7. Establish time for Town Board meetings
BE IT RESOLVED, the Regular Monthly Board meetings of the Ulysses Town Board will be held

on the second Tuesday of each month at 7:30 PM in the Ulysses Town Hall at 10 Elm Street,

Trumansburg, NY. Board review of monthly claims will begin at 7:00 PM prior to each scheduled

Regular Board Meeting. A second monthly meeting will be held on the fourth Thursday of each

month at 7:00pm if deemed necessary by the Town Board. ADOPTED

8. Designate news media for notifications
BE IT RESOLVED the designated news media is advised of the foregoing schedule and those

meeting notices are posted, in accordance with the open meeting law, on the clerk’s bulletin board

and the Town web site.

BE IT FURTHER RESOLVED the Ithaca Journal shall be and are hereby designated as the official

Town publication. – ADOPTED

9. Distribution of minutes
BE IT RESOLVED, copies of the official minutes of the Town Board, prepared and distributed by

the Town Clerk, shall be electronically distributed to each Town Board member, Town Justices,

Highway Superintendent, Building Code Enforcement Officer, Chair of the Planning Board, County

Representative, Attorney for the Town, and posted on the Clerk’s Bulletin Board and on the Town

Website. Meeting minutes will be available within 14 days of any regularly scheduled Town Board

meeting. – ADOPTED

 10

10. Cap for Highway Superintendent spending
BE IT RESOLVED the Highway Superintendent is authorized to incur expenses not to exceed

$3000.00 for repairs and maintenance of highway equipment without prior Board approval. -

ADOPTED

11. Bonding rate for Town Officials
BE IT RESOLVED the following bond undertakings for Town Officials is hereby approved as

follows:

 A. Town Clerk/Tax Collector $250,000

 B. Justices (2) $4,000 each

 C. Court Clerical $4,000

 D. Code Enforcement Officier $1,000

 E. Highway Superintendent $1,000

 F. Town Supervisor $500,000

 G. Deputy Supervisor $15,000

 H. Deputy Town Clerk $50,000

ADOPTED

12. Annual report in compliance with Town Law Section 29 (10)
BE IT RESOLVED in lieu of the report required by Town Law Section. 29(10), the Supervisor be

and hereby is authorized to submit to the Town Clerk a copy of his annual report to the State

Comptroller and that the Town Clerk shall cause a summary thereof to be published in accordance

with the law. – ADOPTED

13. Trust Company designation as depository
BE IT RESOLVED the Tompkins County Trust Company is designated as depository in which the

Supervisor, Town Clerk, Justices, and other employees by virtue of their offices, shall deposit all

monies coming into their hands and,

FURTHER RESOLVED the Town investments can be made at other banks as outlined in the

Towns investment policy. –ADOPTED

14. Authorizing Supervisor to pay certain claims
BE IT RESOLVED the Town Board authorizes the Supervisor to pay in advance of audit of claims

for utilities, postage and contractual agreements which if delayed may result in loss of discounts or

the accrual of service charges. - ADOPTED

15. Appointments as liaisons and employees
BE IT RESOLVED: the following appointments to serve the Town of Ulysses and those

descriptions of each office be compiled and made available upon request to any elected or appointed

official or employee. - TABLED

Supervisor Appointments

 11

Deputy Supervisor Dick Coogan

Liaison to Highway Dept. Dave Kerness

Building Maintenance Doug Austic

Liaison to Village Board Liz Thomas

Personnel Liaison. Lucia Tyler

Planning Bd. /BZA Liaison David Kerness

Fire Dept. Liaison Doug Austic

Bookkeeper Doug Austic

 Highway Superintendent Appointments

Deputy Superintendent David Reynolds

Town Clerk Appointments

Deputy Town Clerk Patty Halloran

Justice Appointments

Court Clerk Michelle Townley

Town Board appointments

Title Appointment Term

Code Enforcement Officer Alex Rachun unlimited term

Town Attorney Mariette Geldenhuys annually

Deputy Code Enforcement Officer vacant

Planning Board Chair Ken Zeserson expires

Planning Board Members John Wertis,

Rod Hawkes,

Rebecca Schneider,

Stan Beames

Rod Porter

Vacant.

E. Board of Zoning Appeals Chair George Tselekis expires

F. Board of Zoning Appeals -

Members

Barbara Bristow,

Carl Mann,

Gerald VanOrden,

Andy Glasner

G. Clerk for Planning Board and

Board of Zoning Appeals

Robyn Carlisle-Peck unlimited term

Comprehensive Planning Committee

chair

Sue Poelvoorde

Comprehensive Planning Committee

members

John Wertis

Rod Hawkes

Roxanne Marino

Heather Filiberto

Deirdre Cunningham

David Tyler

 12

Title Appointment Term

Comprehensive Planning Committee-

Town Board Liaison

Liz Thomas

H. Board of Assessment Review Dick Coogan

Carol Duddleston

Town Board liaison to the Town

Court

TC Environmental Management

Council (EMC)

Lucia Tyler

TC Water Resources Council Lucia Tyler

Cayuga Lake Watershed/ Coogan/Kerness

County Youth Bureau Rep. Vacant

Trumansburg Ulysses Joint Youth

Commission Liaison

Liz Thomas

Trumansburg Ulysses Joint Youth

Commission - Reps

Deb Austic

Michele Vonderweidt

Recreation Partnership representative Vacant

TC Youth Services Board vacant

Ithaca/Tompkins County

Transportation

Council Planning Committee

Sue Poelvoorde

Ithaca/Tompkins County

Transportation

Council Policy Committee

Dick Coogan

TC Emergency / Disaster Comm. Fire Dept (Jason Fulton)

TC Council of Governments D. Austic/ L. Thomas

alternate

Water District Superintendent Doug Austic

Water District Clerk Marsha Georgia

TC Area Development Dave Kerness

Fair Board liaison Rod Ferrentino

Historian and Deputy Dickens/Dean

Ag Lands Protection Committee -

chair

Doug Austic

Called vote on tabling the above resolution. TABLED

 13

16. Establishing standard work days for employees and elected officials
BE IT RESOLVED, the Town Board hereby establishes for Elected and Appointed Personnel the

following standard work days, as required for determination of retirement benefits for Town

Officials, and their annual salaries: ADOPTED

ELECTED OFFICIALS:

Title Hours/Day Days/Week Pay

Supervisor as needed as needed $15000yr

Council Person (4) as needed as needed $3957/yr each

Clerk as needed as needed $46648 yr

Town Justice (2) as needed as needed 15182 /yr each

Highway Superintendent as needed as needed $55059/ yr

APPOINTED OFFICIALS AND EMPLOYEES

Title Hours/Day Days/Week Pay

Deputy Supervisor 1 hour As needed $17.90 hr

Town Council Assistant 5 hours As needed $17.9 hr

Deputy Town Clerk 7(as needed) 5 ½ $28122/ yr

Court Clerk 7 5 $30973/ yr

Deputy Highway

Superintendent

8 or as needed 5 or as needed $20.10 hr

Highway Employees 8 or as needed 5 or as needed $14.52-$16.60

hr

Code Enforcement Officer 7 on call 24/7 5.5 call 24/7 $28422/ yr

Zoning Officer 7 on call 24/7 5.5 call 24/7 $19573/ yr

Bookkeeper As needed As needed $18044/ yr

Planning and Zoning Clerk As needed As needed $15.30 hr

Planning Manager As needed As needed $17.90 hr

Water District

Superintendent

5 on call 24/7 5 or call 24/7 $15771/yr

Water District Clerk 2 or as needed 5 or as needed $11660/yr

17. Establishing policy for submitting time cards
BE IT RESOLVED all employees shall turn in a time card by the end of the last day of the pay

period, salaried employees shall do the same stating time used for vacation, sick time, holiday or

other time off to maintain accurate records of benefit time used. No pay will be issued without the

presence of a signed time card. – ADOPTED

18. Policy to request to be on the Town Board agenda at meetings
BE IT RESOLVED any individual wishing to be on the agenda, advice the Supervisor of that intent

at least one week prior to the scheduled meeting. – ADOPTED

 14

19. Policy to have Town Clerk call names during votes
BE IT RESOLVED that the Clerk will call individual names of each Councilperson during a vote

on a motion or resolution in order to clearly distinguish votes favoring, opposing, or abstaining. –

ADOPTED

20. ADA compliance requests
BE IT RESOLVED any individual having any special needs and wishing to attend a meeting please

advice the Town Clerk of the special requirements at least one week prior to the meeting. (ADA) –

ADOPTED

21. System to provide policies to new employees or elected officials
BE IT RESOLVED that policies are in place for the Code of Ethics, Procurement Policy, Claims

Policy, Meeting Rules and Procedures, Investment Policy, and Alcohol and Controlled Substance

Testing Policy. The Clerk shall provide these policies to each newly elected official or any other

elected or appointed official or employee as requested along with other pertinent information such

as the Zoning Laws, Comprehensive Plan, Personnel Manual, Planning Board and Zoning Board

Attendance and Training Policy, Intermunicipal Cable TV Commission, and the Emergency

Preparedness

Plan.- ADOPTED

22. Annual audit of the books
BE IT RESOLVED that the Town Board of the Town of Ulysses will do the Annual Audit of the

books for each department on January 20, 2009(by law on or before 1/20) - ADOPTED

23. Shared services agreement
Resolution of Authorization:

SHARED SERVICES AGREEMENT

WHEREAS, Highway Law #142-d allows co-operative agreements for highway services and

sharing of labor, equipment and supplies; and

WHEREAS, General Municipal Law Article 5-G allows and encourages municipal co-operations,

by joint or contract basis, performance of powers and duties among themselves; and

WHEREAS, it is deemed beneficial to the Town of Ulysses to allow for shared highway agreements

of equipment and services with other nearby municipal highway departments;

NOW THEREFORE BE IT RESOLVED THAT the Ulysses Town Board authorizes the Town

Supervisor pursuant to Highway Law #283 to enter into agreements for shared services and

equipment with other municipalities and authorize, within existing budget constraints, the Town’s

Highway Superintendent pursuant to Highway Law #284 to take such action to implement said

agreements consistent with Town highway needs and availability, and maintain sufficient liability

coverage to protect the town in such joint efforts.

 15

ADOPTED

24. Resolution index system
BE IT RESOLVED that the Town Clerk will initiate a Resolution/Motion Index System, identifying

the Resolution/Motion number, date approved, and Title. – ADOPTED

January 22, 2009

25. Dog impoundment contract
 IMPOUNDMENT CONTRACT 2009 - ADOPTED

Agreement made this first day of January 2009 by and between the Town of Ulysses, 10 Elm

Trumansburg, NY, 14886, hereinafter called Town of Ulysses, and the Tompkins County Society

for the Prevention of Cruelty to Animals, 1640 Hanshaw Road, Ithaca, NY 14850, hereinafter called

Society.

Witnessed:

1. The Society is hereby engaged and authorized to act as the impound facility for stray and at-large

dogs as may be found in Town of Ulysses. While these animals are in its facility, the Society will

provide food, water, shelter and other humane animal care services including necessary and

emergency veterinary services up to and including euthanasia.

2. Dogs seized within the Town of Ulysses shall be transported by the Town's Dog Control Officer

(DCO) to the Tompkins County SPCA's shelter during the shelter's regular business hours, or by

making arrangements with the Society's Animal Control Officers (ACO) or Rescue receptionist.

Where possible, the Society will direct Ulysses residents to the Town's DCO, however, when a stray

dog is transported directly to the Society for impound, the Society will accept the dog. The Town's

DCO will be notified and the Town will be responsible for the associated Intake Fee. Non-DCO

delivered stray dogs will be paid for by the Town up to a financial cap of $1500 annually. The

Society will provide the Town the name and address of the individual who delivered the stray dog

(s).

3. The DCO for the Town of Ulysses shall complete the DL-l8 form and supply the Society with a

copy of the form at the time the dog is impounded at the shelter. If a dog is delivered to Cornell

Animal Hospital for emergency attention during the over-night hours, a copy of the completed DL-

l8 shall be faxed to the Society the following morning. The Society shall assign a unique

Dog/Shelter ID number for each dog seized and will provide both the DCO and the Town of

Ulysses Clerk with the revised DL-18 form within 2 business days and upon the dog's final

disposition.

4. Society will hold each stray/at-large dog for the required redemption period as specified in

Article 7, Section 118 of the NY State Agricultural & Markets Law (AML).

 16

5. In the event an animal is reclaimed by the owner, all impound fees paid by the owner will be

forwarded to the Town of Ulysses. (If emergency veterinary costs were incurred by the Town for a

dog that is then redeemed, the Town may by law seek reimbursement from the lawful owner of the

dog.) See #9

6. The Society shall not release any impounded dog to an owner without ensuring that the state

licensing requirements have been met, including rabies vaccination. The lawful owner of the dog

being licensed is responsible for all fees associated with licensing and the required rabies

vaccination if necessary. The Society will notify the Town of any dog(s) they are newly licensed.

7. Upon completion of the appropriate redemption period, the Society will make unclaimed dogs

available for adoption. The Society will comply with all adoption requirements as stated in Article 7

of the AML.

8. The Society will invoice the Town of Ulysses on a monthly basis for each dog impounded at its

facility. The fee for each impounded dog is three hundred dollars ($300). No additional

impoundment fees shall be charged.

9. If the owner cannot be found, medical fees incurred as a result of necessary emergency service,

up to a maximum of five hundred ($500), shall be the responsibility of the Town. Medical services

provided by the Society's veterinarian during the mandatory impound period will be billed quarterly

in addition to the impound fees. Emergency medical services provided by an off-hours emergency

veterinarian, such as a "good Samaritan" case or an over-night emergency, shall be billed by the

third party provider to the Town directly. The Town's DCO is responsible for communication with

the emergency veterinary provider regarding the level of care, associated cost for each case, and the

maximum limit the Town shall pay.

10. Society will dispose of dogs brought to the facility dead on arrival by the Town of Ulysses DCO

or authorized representative at the rate of fifty dollars ($50) per dog. The Society does not provide

euthanasia or disposal of privately owned (citizen's) animals.

11. The Society will act as backup DCO in the event the Ulysses DCO is unavailable within a

reasonable period of time. The Society will first forward all calls regarding stray/at large dogs to the

Town's DCO and will respond to requests for service directly from the Town’s DCO or if a call is

unanswered, will step in as DCO. The fee for this service is $50 per dispatched Society DCO and

will be billed to the Town monthly.

12. The Society is not responsible for the enforcement of state or local laws or ordinances, or

license renewals for the Town of Ulysses. Inquiries and complaints shall be forwarded to the

Town's Clerk's office.

13. This contract is to run from the date of signing until December 31, 2009. Either party may

terminate this contract at any time during the term thereof by supplying the other party sixty (60)

days notice in writing of intent to terminate the contract. Without written notice, this contract shall

remain in effect until a new contract is executed by the Society and the Town of Ulysses.

 17

14. Town of Ulysses shall hold Society harmless and shall indemnify it for any causes of action,

claims, lawsuits or demands made against the Society.

(I think we need a clarification on item 11 regarding reasonable period of time. I would like to see a

specific length of time spelled out in the contract—how about our officers will wait one hour and if

no response from your DCO, we will proceed. We will respond to emergencies immediately if

your DCO cannot be reached.

In item number 2 the contract states that we will provide the town with the names of individuals that

drop off stray dogs at the SPCA. The SPCA is more than willing to comply with this, as long as it

is understood that this information is to remain confidential. We only release names when

subpoenaed. The reason is to prevent any disputes between neighbors, for example. I’m happy to

talk more about it if there are questions. ADOPTED and CONTRACT will be amended)

ADOPTED

February 10, 2009

26. Authorizing signature of SPCA contract
Ms. Tyler moved, seconded by Ms. Thomas that the Town Board authorizes Supervisor Austic to

sign the SPCA contract when Ms. Smith returns it to the Town. –ADOPTED

27. Accept proposal for financial audit
WHEREAS Ciaschi, Dietershagen, etc. LLP had the lowest bid of two locally respected

accounting firms in the amount of $10500 for a financial statement audit plus internal controls;

BE IT RESOLVED that the Town Board of the Town of Ulysses accept the proposal from Ciaschi,

Dietershagen, etc. LLP of January 9, 2009 to audit the 2008 Town of Ulysses books. – ADOPTED

28. Setting mileage reimbursement rate
BE IT RESOLVED mileage at a rate of 55 cents per mile shall be paid to Town Officials and

employees conducting official business and driving their personal vehicles and that such mileage

shall be reported on the appropriate forms provided. – ADOPTED

29. Water Superintendent and Town Supervisor compatibility of positions
WHEREAS, the memo from the attorney for the Town, Mariette Geldenhuys, of January 8, 2009,

addresses the compatibility of the Offices of the Town Supervisor (who is a Town Board member)

and the Water Superintendent/Administrator for the Town, and concludes that these two offices are

incompatible; and this opinion was also expressed in the New York Association of Towns

newsletter of March/April 2008, with accompanying legal references; and an Opinion{ of the

 18

Attorney General (102301193) states that the position of water superintendent is incompatible with

that of a town board member; and

WHEREAS, the positions of Town Supervisor and Water Superintendent/Administrator

for Town are currently held by the same person;

NOW, THEREFORE, BE IT RESOLVED that the Town immediately commence a search process

for another Water Superintendent/Administrator and advertise the position as the first step in the

search process. TABLED

30. Resolutions for Association of Towns meeting
Mr. Austic will read the final resolve and the Board will vote yes or no to pass on to the delegate

representing the Town at the Association of Towns meeting.

Preserve and Strengthen Home Rule – yes

Mandate Relief – yes

Highway and Transportation Funding – yes

Highway Mutual Aid – yes

Local Road Classification – no

Water, Wastewater and Stormwater Infrastructure Aid – yes

Preserve and Strengthen Local Governments Role in the Siting of Energy Generation Facilities - yes

Publication of Legal Notices – yes

Preservation of Town Registrars of Vital Statistics – no

Economic Stimulus – yes

GML 207-C Disability Benefits for Law Enforcement Reform – abstained

Reform Real Property Tax System – yes

31. Real property exemptions for seniors and disabled persons
SENIOR CITIZENS AND THE DISABLED PERSONS EXEMPTION REAL PROPERTY-

ADOPTED

WHEREAS, the Town Board of the Town of Ulysses has established a maximum income real

property tax exemption eligibility level, pursuant to Section 467 and Section 459 of the Real

Property Tax Law, and

WHEREAS, the Town Board extended eligibility by establishing a sliding scale of exemption

percentages for those with income between $28,000 and $36,399 pursuant to the Real Property Tax

Law,

 19

NOW THEREFORE BE IT RESOLVED, that the resolution establishing a maximum income

exemption level for persons 65 years of age or older and disabled persons adopted pursuant to Real

Property Tax Law Section 467 & Section 459, are amended to read as follows:

ANNUAL INCOME PERCENTAGE ASSESSED

 VALUATION EXEMPT FROM

 TAXATION

SENIOR & DISABILITY

$0 - $28,000 50%

$28,001 - $28,999 45%

$29,000 - $29,999 40%

$30,000 - $30,999 35%

$31,000 - $31,899 30%

$31,900 - $32,799 25%

$32,800 - $33,699 20%

$33,700 - $34,599 15%

$34,600 - $35,499 10%

$35,500 - $36,399 5%

FURTHER RESOLVE, that the Town Board of the Town of Ulysses enacts sub section RPTL

467 (6b) allowing the automatic renewal of the senior citizen real tax exemption and the

“persons with disabilities and limited income” RPTL 459-C exemptions. - ADOPTED

February 2, 2009

No resolutions passed at this meeting

March 10, 2009

31. Approval of minutes and vouchers
BE IT RESOLVED that the Town Board of the Town of Ulysses approve the minutes of the

Regular Town Board meeting of 2/10/2009 with the changes and corrections submitted.

BE IT RESOLVED that the Town Board of the Town of Ulysses approve the minutes of the Special

Town Board meeting of February 26, 2009.

BE IT RESOLVED that the Town Board of the Town of Ulysses approve the previous examined

vouchers #’s 62 through 107 in the amount of $27,791.26.

 20

32. Accepting the final draft of the Comprehensive Plan from the CP Committee
BE IT RESOLVED that the Town Board of the Town of Ulysses accept the Final Draft copy of the
Comprehensive Plan presented to the Town Board from the Ulysses Comprehensive Plan
Committee.

33. Appointing the Farmland Protection Plan Steering Committee
BE IT RESOLVED that the Town Board of the Town of Ulysses appoint the 12 following
residents to the FARMLAND PROTECTION PLAN STEERING COMMITTEE:

Bruce Austic Pine Ridge Farms Charles & Anne Houghton
8938 Rt. 96 Ed & Pat Stevenson 1312 Perry City Rd.
Interlaken, NY 14847 8018 Luke Rd Ithaca, NY 14850
 Trumansburg, NY 14886

Philip Switzer Yhi-Chaw Cheng Stick & Stone John Wertis
5108 Black Road 1605 Trumansburg Rd. 8144 Searsburg Rd
Trumansburg, NY 14886 Ithaca, NY 14850 Trumansburg, NY 14886

Robert Weatherby Robert Howarth George Holmes
4200 West Seneca Road 4124 Reynolds Rd. 3220 Jacksonville Rd.
Trumansburg, NY 14886 Trumansburg, NY 14886 Trumansburg, NY 14886

Tony Potenza or James Brown
James Taylor 5118 DuBois Rd.
Congress St. Ext PO Box 3
Trumansburg, NY 14886 Jacksonville, NY 14854

34. Water Superintendent Resolution
Ms. Tyler read and moved the following resolution into the record.

WHEREAS, the memo from the attorney for the Town, Mariette Geldenhuys, of January 8, 2009,

addresses the compatibility of the Offices of the Town Supervisor (who is a Town Board member)

and the Water Superintendent/Administrator for the Town, and concludes that these two offices are

incompatible; and this opinion was also expressed in the New York Association of Towns

newsletter of March/April 2008, with accompanying legal references; and an Opinion of the

Attorney General (102301193) states that the position of water superintendent is incompatible with

that of a town board member; and

WHEREAS, the positions of Town Supervisor and Water Superintendent/Administrator

for Town are currently held by the same person;

NOW, THEREFORE, BE IT RESOLVED that the Town immediately commence a search process

for another Water Superintendent/Administrator and advertise the position as the first step in the

search process.

 21

TABLED MOTION: Local law to increase the salary of the Town Supervisor

Be it enacted by the Town Board of the Town of Ulysses as follows:

SECTION 1. In the past, there were two separate positions listed in the budget for the Town

Supervisor and the Bookkeeper. The budget contained two separate salary lines, one for the

Supervisor and 011 for the Bookkeeper. The Supervisor filled both positions. To address

incompatibility of positions, the Town Board has eliminated the position of Bookkeeper. As a

result, the bookkeeping duties revert to the Supervisor pursuant to Town Law §29(4). Accordingly,

tb Town Board has concluded that the Supervisor's salary should be increased to fairly compensa1

the Supervisor for the workload that includes bookkeeping duties.

SECTION 2. The notice of hearing for the preliminary budget for 2009 specified that the

Supervisor's sa1ary for 2009 shall be $15,000.00. Section 27(1) of the Town Law provides that the

annual salary (an elected officer may be increased, for not more than one fiscal year, in excess of

the amount specified in the notice of hearing in the preliminary budget by local law adopted

pursuant t municipal home rule law.

SECTION 3.

The annual salary of the Supervisor of the Town of Ulysses for 2009 is increased from $15,000.00,

the amount specified in the Notice of Hearing for the preliminary budget, to the sum of $33,044.00.

SECTION 4.

This local law shall take effect upon filing with the Secretary of State, but the filing shall not occur
until at least forty-five (45) days after its adoption, or until approved by a majority of the qualified
electors of the Town of Ulysses voting on a proposition for its approval if within forty five (45)
days after its adoption a qualified petition is filed with the Town Clerk.

35. Planning Board requested to review commercial sales at Spruce Row Campsites
BE IT RESOLVED that the Town Board of the Town of Ulysses moves to have the Planning Board
review the plans by Mr. Sherwood for commercial sales at Spruce Row Campsites.

36. Appoint new member to the Planning Board
BE IT RESOLVED that the Town Board of the Town of Ulysses appoint Rick Rainey to the
Planning Board for the term of 7 years to expire December 31

st
, 2015

March 26, 2009

 22

37. Establishing lead agency for SEQRA on the Comprehensive Plan
WHEREAS, the Town of Ulysses Comprehensive Plan Committee has completed a draft
Comprehensive Plan and is prepared to start the process for adopting the Plan, and,

 WHEREAS, numerous efforts have been made by the Comprehensive Plan Committee to
enact new land use districts that promote the Public Health, Safety and Livability of residents and

others in the Town, and

 WHEREAS, the Town Board hired the consulting firm, Bergmann Associates to write the

Plan and solicited Public Comment in many forums, and

 WHEREAS, The Town of Ulysses intends to declare itself as Lead agent for SEQRA, and

 WHEREAS, Town Law requires that that the Town notify all interested agencies and

neighboring municipalities to their interest in being Lead Agent for SEQRA

 NOW THEREFORE IT IS HEREBY RESOLVED, that the Town Board of the Town of
Ulysses hereby requests notices for SEQRA Lead Agent for the Ulysses Comprehensive Plan be
sent to all interested agencies and neighboring municipalities.

38. Establishing a separate line in the budget for Bookkeeper
WHEREAS, the Town of Ulysses currently has a separately position of Bookkeeper and the

budget for 2009 includes a separate salary line for the Bookkeeper; and

 WHEREAS, the Town Supervisor has filled the position of Bookkeeper;

 WHEREAS, the Town Board, on advice of counsel, has determined that both positions

cannot be held by the same person because the positions are incompatible; and

 WHEREAS, Town Law §29(4) provides that the Supervisor performs the bookkeeping

duties for the Town unless a separate position is created; and

 WHEREAS, the Town Board will adopt a Local Law concurrently with this

 Resolution, amending the 2009 budget by increasing the Supervisor’s salary by the

amount previously allocated for the Bookkeeper position so that the Supervisor will be

adequately compensated for the bookkeeping duties he performs for the Town;

 NOW, THEREFORE, BE IT RESOLVED that the position of ―Bookkeeper‖ in the Town

of Ulysses is hereby eliminated until December 31, 2009, effective on the date of filing of a

Local Law with the Secretary of State which increases the Supervisor’s salary for budget year

2009. The position of Bookkeeper will be reinstated effective January 1, 2010.

 23

39. Local law to increase salary of the Town Supervisor
Be it enacted by the Town Board of the Town of Ulysses as follows:

 SECTION 1

 In the past, there were two separate positions listed in the budget for the Town

 Supervisor and the Bookkeeper. The budget contained two separate salary lines, one for

the Supervisor and one for the Bookkeeper. The Supervisor filled both positions. To address

incompatibility of positions, the Town Board has eliminated the position of Bookkeeper through

December 31, 2009. The position will be reinstated effective January 1, 2010. As a result, the

bookkeeping duties revert to the Supervisor pursuant to Town Law §29(4). Accordingly, the

Town Board has concluded that the Supervisor’s salary should be increased to fairly

 compensate the Supervisor for the workload that includes bookkeeping duties.

 SECTION 2
 The notice of hearing for the preliminary budget for 2009 specified that the

 Supervisor’s salary for 2009 shall be $15,000.00. Section 27(1) of the Town Law

 provides that the annual salary of an elected officer may be increased, for not more than

one fiscal year, in excess of the amount specified in the notice of hearing in the preliminary

budget by local law adopted pursuant to municipal home rule law.

 SECTION 3

 The annual salary of the Supervisor of the Town of Ulysses for 2009 is increased from

$15,000.00, the amount specified in the Notice of Hearing for the preliminary budget, to the sum

of $33,044.00.

 SECTION 4
 This local law shall take effect upon filing with the Secretary of State, but the filing

shall not occur until at least forty-five (45) days after its adoption, or until approved by a majority

of the qualified electors of the Town of Ulysses voting on a proposition for its approval if within

forty-five (45) days after its adoption a qualified petition is filed with the Town Clerk.

52. Tabled Resolution 10: BE IT RESOLVED: the following appointments to serve the Town

of Ulysses and those descriptions of each office be compiled and made available upon request to

any elected or appointed official or employee.

Supervisor Appointments

 A. Deputy Supervisor Dick Coogan

 B. Liaison to Highway Dept.

 C. Building Maintenance

 D. Liaison to Village Board

 E. Personnel Liaison

 F. Planning Bd. / BZA Liaison

 G. Fire Dept. Liaison

Highway Superintendent Appointments

Deputy Superintendent David Reynolds

Town Clerk Appointments

 24

Deputy Town Clerk Patty Halloran

Justice Appointments

Court Clerk Michelle Townley

Employees/Appointments made by the Town Board

Title of Position Employee

A. Code Enforcement Officer Alex Rachun

B. Deputy Code Enforcement

Officer

Vacant

C. Clerk for Planning Board

and Board of Zoning Appeals

Robyn Carlisle-Peck

D. Water District

Superintendent

Doug Austic

E. Water District Clerk Marsha L. Georgia

F. Attorney for the Town

Mariette Geldenhuys Annual appointment

G. Historian & Deputy Dickens/Dean

Positions Appointed by Town

Board

Title of Position Name of Appointment Term

A. Planning Board Chair Ken Zeserson 1 year

B. Planning Board Members Ken Zeserson

John Wertis

Rod Hawkes

Rebecca Schneider

Stan Beames

Rod Porter

Rick Rainey

7

7

7

7

7

7

7

C. Board of Zoning Appeals

Chair

George Tselekis 1 year

D. Board of Zoning Appeals -

Members

George Tselekis

Barbara Bristow,

Carl Mann,

Gerald VanOrden,

Andy Glasner

5

5

5

5

5

E. Comprehensive Planning

Committee chair

Sue Poelvoorde June 2009

 25

F. Comprehensive Planning

Committee members

John Wertis

Rod Hawkes

Roxanne Marino

Heather Filiberto

Deirdre Cunningham

David Tyler

June 2009

June 2009

June 2009

June 2009

June 2009

June 2009

G. Comprehensive Planning

Committee- Town Board Liaison

Liz Thomas June 2009

H. Town Board liaison to the

Town Court

Lucia Tyler Annual appointment

I. Trumansburg Ulysses Joint

Youth Commission Liaison

Liz Thomas Annual appointment

J. Trumansburg Ulysses Joint

Youth Commission – Citizen

Reps

Deb Austic

Michele Vonderweidt

Annual appointment

K. Recreation Partnership

representative

Vacant 2-year

L. TC Council of Governments D. Austic/ L. Thomas

alternate

Annual appointment

M. Ag Lands Protection

Committee - liaison

Doug Austic June 2010

N. Ag Land Protection

Committee – members

Bruce Austic
Ed &Pat Stevenson
Charles & Anne
Houghton
Philip Switzer
Yhi-Chaw Chang
John Wertis
Robert Weatherby
Robert Howarth
George Holmes
Tony Potenza OR James
Taylor
James Brown

June 2010

O. Water District Commission

Chair

Diane Hillman Annual Appointment

P. Water District Commission

– members

Diane Hillman

Mike Lunger

Chip Martin

Sue Oakes

Bret Seafuse

Annual Appointment

 26

Tompkins County Delegates and Appointments:

Title of Position Name of Appointment Term

A. Board of Assessment Review Dick Coogan

Carol Duddleston

Annual Appointment

B. TC Environmental

Management Council (EMC)

Lucia Tyler 2-year appointment

Ending 2010

C. TC Fire Disaster and EMS

Advisory Board.

Fire Dept (Jason Fulton) 3-year delegate

D. TC Youth Services Board Vacant 3-year term

E. Ithaca/Tompkins County

Transportation Council Planning

Committee

Sue Poelvoorde Annual

F. Ithaca/Tompkins County

Transportation Council Policy

Committee

Dick Coogan Ulysses staggers

representation with

Enfield and Newfield

April 14, 2009

40. Approval of Vouchers
BE IT RESOLVED that the Town Board of the Town of Ulysses approve the previous examined

vouchers #105 through 151 in the amount of $19,052.78.

41. Appoint new chair of the Ag and Farmland Protection Committee
BE IT RESOLVED that the Town Board of the Town of Ulysses appoint John Wertis as the chair to

the Ag Land Protection Committee.

42. Hiring of engineer for Town Barns project
BE IT RESOLVED that the Town Board of the Town of Ulysses authorize Highway

 Superintendent to hire an engineer to draw up plans for the Town Barns project staying in

the range of $10,500 to $12,000.

43. Reappointment of member to Board of Zoning Appeals
BE IT RESOLVED that the Town Board of the Town of Ulysses re-appointment Barbara Bristow

to the Zoning Board of Appeals for a term of 5 years ending December 31, 2013.

 27

44. Request for Planning Board to review Spruce Row PUD
BE IT RESOLVED that the Town Board of the Town of Ulysses directs the Planning Board to

review Spruce Row PUD under the guidelines of 3.4 of the Zoning Law as a request for sales of

limited amount of campers on the premises and the installation of park models.

Further resolve that the existing PUD not be subject to the new Zoning Law but the new sites be

subject to all the new Zoning regulations.

45. Request Grassroots apply for PUD
BE IT RESOLVED that the Town Board of the Town of Ulysses have Grassroots submit a formal

application for a PUD.

46. Rescinding Grassroots request to apply for PUD
BE IT RESOLVED that the Town Board of the Town of Ulysses rescinds the previous passed

resolution directing the Grassroots to apply for a PUD.

47. Request Grassroots apply for Special Permit for camping
BE IT RESOLVED that the Town Board of the Town of Ulysses have Grassroots apply for a

Special Permit for camping and submit this to the Town Board for approval.

48. Increased water rate from Town of Ithaca
WHEREAS: The existing water supply agreement between the Town of Ithaca and The Town of

Ulysses states that the Town of Ithaca has the right to increase the price of water supplied to

Ulysses from time to time to reflect the increases of their source supply, and

WHEREAS: The Town of Ithaca notified the Town of Ulysses of the intention of increasing the

water rate for our water districts supplied from the Town of Ithaca on January 5, 2009 and under the

agreement a forty day notice is required to allow proper notification of the increase, and

WHEREAS: Local Law # 1 of 2003 also requires a forty day notification of our district users of

price increases and in light of the strict adherence to the supply agreement, Ulysses is now being

charged for all unaccounted for water, and that the amount of such unaccounted for water is

approximately eighteen percent of the Ulysses metered water usage, now

THEREFORE BE IT RESOLVED THAT: The new water rate for Ulysses Water Districts # 3 and

4 be established starting with the second quarter billing cycle at a price of $5.25 per thousand

 28

gallons to allow supply payment of the increased Ulysses rate and the amount of unaccounted for

water supplied from the Town of Ithaca, and

BE IT FURTHER RESOLVED THAT: The Town of Ulysses in cooperation with the Town of

Ithaca start as soon as possible to design and install a system of meters on the Town Line to more

clearly meter and account for all water that is used by the Town of Ulysses users.

49. Recalculation of water rate for mobile home park
WHEREAS: The owner of Washington Heights Mobile Home park has asked the Ulysses Water

Commission to reconsider what the park is charged for water service under the present system used

to establish annual taxation for the district, and

WHEREAS: Upon investigation, inconsistencies were discovered in the district as to how the user

number is determined and have historically been levied, and

WHEREAS: Washington Heights appears to be the only such discrepancy in the user determination

procedure, and

WHEREAS: The Ulysses Water Commission has met and discussed this discrepancy with Mr.

Washington and recommended a policy change to correct the discrepancy, now

THEREFORE IT BE RESOLVED THAT: From now forward that the user numbers be calculated

for each parcel based on the discounted assessment of eight tenths of a charge for each unit after the

first unit on the parcel regardless of the fact that the units are attached to one another or are housed

in the same structure. In order to qualify for the reduced rate, the units must all be contained on the

same parcel and be supplied from one water line tap for the parcel metered by a master meter for the

parcel.

May 12, 2009

50. Minutes and vouchers
BE IT RESOLVED that the Town Board of the Town of Ulysses approve the minutes of the

Regular Torn Board meetings of March 10
th

 and April 14
th

, 2009, The Special Town Board

meetings of March 26
th
, April 23

rd
 and April 30

th
, 2009 and a Public Hearing of April 14

th
 , 2009 as

modified.

BE IT RESOLVED that the Town Board of the Town of Ulysses approve vouchers #152 through

#186 in the amount of $34,916.82.

 29

51. Withholding payment for SPCA
BE IT RESOLVED that the Town Board of the Town of Ulysses hold the payment of $300 to the

SPCA until further investigation can be made for the charge of $300.

52. Sponsorship of Joint Youth Commission movie
BE IT RESOLVED that the Town Board of the Town of Ulysses sponsor one movie for the

July movie nights sponsored by the Ulysses Joint Youth Committee in the amount of $150.00

53. Reducing membership of the Ag and Farmland Protection Committee
BE IT RESOLVED that the Town Board of the Town of Ulysses reduce the Farmland Protection

Committee by two members; Ms. Pat Stevenson and Mr. Jim Brown.

54. Authorizing payment to engineers for Town Barn work.
BE IT RESOLVED that the Town Board of the Town of Ulysses authorize an expenditure to MAS

Engineering up to $13,500 for the Town Barn Project and expense it out of account DA building

Capital Expense.

55. Website design contract
BE IT RESOLVED that the Town Board of the Town of Ulysses authorize Supervisor Austic to

sign the contract not to exceed $2000 for the design of the web site.

56. Gravel for Jacksonville Association
BE IT RESOLVED that the Town Board of the Town of Ulysses authorize the Ulysses Highway

Department to provide a load of stone for the Jacksonville Association.

June 9, 2009

57. Minutes and vouchers
BE IT RESOLVED that the Town Board of the Town of Ulysses approve the minutes of the

Regular Town Board meeting of May 12, 2009 as amended.

 30

BE IT RESOLVED that the Town Board of the Town of Ulysses approve the previous examined

voucher numbers #187 through 214 in the amount of $16,502.26.

58. County-wide evaluation of water and sewer
WHEREAS, the Tompkins County Economic Development Strategy's goals include increasing
and diversifying the County's housing supply and revitalizing the County's unique commercial
districts and town centers, and

WHEREAS, the Economic Development Collaborative was organized to formalize,
strengthen and deepen the cooperation among the many local agencies and municipal bodies
addressing economic development issues in the County to make the process more effective
through common goals and
approach, and

WHEREAS, the Tompkins County Council of Governments (TCCOG) is a member of
the Economic Development Collaborative, which is currently working to address the goals of
the County's Economic Development Strategy, and

WHEREAS, the Economic Development Collaborative has suggested the creation of an
updated, County-wide evaluation of existing water and sewer infrastructure and the development
of a conceptual plan of water and sewer infrastructure needed to support planned future growth to
meet housing and
economic development goals, and

WHEREAS, the last County-wide evaluation of water and sewer infrastructure was
completed in 1994, and

WHEREAS, an updated evaluation would facilitate the development of housing within
town and village centers, commercial revitalization of those centers and growth in the tax base,
with the most efficient use of public dollars for infrastructure, and

WHEREAS, the result of this evaluation will be a report that is available for all
municipalities to use in their planning of infrastructure development, but that no actual
investment in water or sewer facilities is included in this project, and

WHEREAS, the County of Tompkins, on behalf of TCCOG, applied for and was
awarded a grant known as Shared Municipal Services Incentive (SMSI) grant from the State of
New York, to conduct a County-wide evaluation of water and sewer infrastructure and develop
a conceptual plan, and

WHEREAS, the TCCOG unanimously adopted this resolution on September 25,
2008 and directed that it be forwarded to municipalities for consideration and approval by
local municipal boards, and

WHEREAS, the Tompkins County Legislature adopted Resolution No. 186 of 2008
on September 16, 2008, that authorized the acceptance of this grant in the amount of
$82,245.24 for the purpose of conducting a County-wide evaluation of water and sewer
infrastructure and to develop a conceptual plan, now therefore be it

RESOLVED, That the Town of Ulysses, by adoption of this resolution, declares its intent to
support the development of a County-wide evaluation of water and sewer infrastructure and the

 31

development of a conceptual plan of water and sewer infrastructure needed to support planned
future growth to meet housing and economic development goals,

RESOLVED, further, That the Town of Ulysses pledges to work with the Economic
Development Collaborative to ensure cooperation of members' planning and engineering
departments with this project, providing information and documentation requested by the
consultant team, led by TO Miller, including but not limited to:

 Current rated capacity of water and wastewater treatment systems from existing SPDES
(State Pollution Discharge Elimination System) permits and facility plans

 Electronic files or paper copies of maps showing current water distribution and/or sanitary
sewer collection systems

 Recent studies of water and sewer facilities
 Treatment processes, mechanical and other systems related data
 Scheduled or anticipated system upgrades or new construction
 Historical problems and obstacles including operational difficulties, regulatory compliance,

land use restrictions, public impact and complaints, and funding
 Current population served by the utilities including number of service connections
 Anticipated population growth rate for the next ten years
 Existing or planned funding sources that may be available, and

Statement of need:

Increasing housing supply and revitalization of commercial districts are two of the Tompkins
County Economic Development Strategy's three goals. Both require improvements to water and
sewer infrastructure, especially in the non-urbanized areas of the county. The proposed
infrastructure study is, therefore, an integral step to achieving affordable housing and revitalization
goals. In particular, to provide for housing to be reasonably affordable, housing requires density.
Continuing to build individual
homes on 1-2 acre lots is not an affordable approach to providing housing. Dependable water and
sewer infrastructure is also critical for revitalization of our town and village centers.

Preliminary scope of work:

A consultant will be hired to:

 Update the 1994 County-wide evaluation of water and sewer infrastructure working with
local municipal staff.

 Prepare a conceptual plan of water and sewer infrastructure, including potential service
areas, to support future growth.

 Prepare preliminary costs to expand infrastructure to accommodate planned growth.

Work will reflect anticipated growth of the municipalities, local plans, and the Tompkins
County Comprehensive Plan."

59. Enter agreement with Greater Tompkins County Health Care Consortium
AUTHORIZATION TO ENTER INTO AN AGREEMENT WITH

THE GREATER TOMPKINS COUNTY HEALTH CARE CONSORTIUM

FOR NEW YORK STATE SHARED MUNICIPAL SERVICES

PROGRAM

 32

WHEREAS, The Tompkins County Council of Governments (TCCOG) is comprised of

all the municipalities in Tompkins County, and

WHEREAS, the Town of Ulysses is a member of the Tompkins County Council of

Governments (TCCOG), and

WHEREAS, in 2007, the County, on behalf of TCCOG, accepted an incentive grant

award under the New York State Shared Municipal Services Program,

WHEREAS, the grant's purpose is to assist the municipalities in Tompkins County

create a local municipal health insurance consortium, and

WHEREAS, the Health Insurance Consortium will develop health benefits

coverage for all participating municipalities with the intent to provide a net savings

to the taxpayers of Tompkins County, and

WHEREAS, TCCOG encourages the signature of an inter-municipal agreement by TCCOG

members, now therefore be it

RESOLVED, by the Town Board of the Town of Ulysses, that the Supervisor is

hereby authorized to execute an inter-municipal agreement effective January 1,

2010 with the Greater Tompkins County Health Insurance Consortium for the New

York State Shared Municipal Services Program subject for approval by the Town

Board prior to signing agreement.

60. SEQRA action
SEQRACTION: TYPE 11-20

BE IT RESOLVED that the Town Board of the Town of Ulysses declares that after review of the

information that the proposal for a Special Permit will not result in any significant environmental

impacts and declares a negative impact.

61. Grassroots special permit
WHEREAS, Finger Lakes Grassroots Festival (hereafter "the Applicant") applied for a special
permit for an overnight campground on premises located on Agard Road in the Town of Ulysses,
Tompkins County (Town of Ulysses tax map #20.- 1-6.1) (hereafter "the Premises"); and

WHEREAS, the Premises are located in the R-l (Rural Residence) zoning district; and

WHEREAS, pursuant to Section 7.5 of the Town Zoning Ordinance, overnight
 campgrounds are permitted in the R-l district upon approval of a Special Permit by the
Town Board, subject to the design standards set forth in section 17.9 of the Zoning Ordinance; and

 33

WHEREAS, the Applicant submitted an Environmental Assessment Form for the (the
"EAF") in compliance with Article 8 of the Environmental Conservation Law and Regulations
adopted pursuant thereto by the Department of Environmental Conservation of the State
(collectively, "SEQR"); and

 WHEREAS, this application came before the Town Board on May 12, 2009 and _____ _

WHEREAS, the Town Board adopted a Negative Declaration for this action pursuant to
SEQR;

NOW, THEREFORE, be it

RESOLVED that the Town Board hereby grants the Applicant a special permit to operate a
temporary overnight campground on the Premises for a period of one week from July 13-20, 2009,
including parking by campground patrons and event parking for the Grassroots Festival on the
Premises, subject to the following conditions:

1. Receipt of all applicable and necessary permits from the Tompkins County Health
Department;

 2. The Applicant shall submit an application for a Development District (DD) under the

Town of Ulysses Zoning Ordinance no later than August 1, 2009.

62. Withdrawal of funds for Audit
BE IT RESOLVED that the Town Board of the Town of Ulysses advertise a permissive resolution

for the withdrawal of money from the Audit Reserve Account to pay the auditor for the audit in the

amount of $12,043.

July 14, 2009

63. Minutes and vouchers
BE IT RESOLVED that the Town Board of the Town of Ulysses approve the minutes for the

Regular Town Board meeting of June 9, 2009 as modified and corrected.

BE IT RESOLVED that the Town Board of the Town of Ulysses approve the previous examined

vouchers #215 through 267 in the amount of $37,099.07.

64. Establishing the Town as lead agency for SEQRA for Spruce Row Development District
BE IT RESOLVED that the Town Board of the Town of Ulysses declare themselves as ―Lead

Agent‖ for the SEQR for the updating of the Spruce Row Development District.

 34

65. Route 96 Corridor Study
WHEREAS, pursuant to General Municipal Law Section 119-o, the County of Tompkins, the City

of Ithaca, and the Towns of Ithaca and Ulysses entered into an agreement to complete a corridor

management study of New York State Route 96 within Tompkins County to determine current and

projected transportation patterns as they relate to development in that transportation corridor and to

make recommendations for mitigation of future traffic congestion and safety issues; and

WHEREAS, a consultant team was hired and completed Technical Reports # 1, 2 and 3 with

technical information, analysis and recommendations, and

WHEREAS, a survey of residents in the Route 96 Corridor was conducted, focus group meetings

with businesses/institutions in the Corridor were held, and two area-wide public meetings were held

at the Museum of the Earth regarding the Route 96 Study in 2008, and comments received from the

public participation process were factored into the Route 96 Corridor Management Study reports,

and

WHEREAS, Draft Technical Report #4 (dated 4/6/09) was prepared by the representatives of the

Route 96 Corridor Technical Review Committee, including representatives from the participating

organizations. Technical Report #4 draws from the three earlier technical reports to develop an

inter-municipal strategy for mitigating the impacts of traffic by promoting a nodal pattern of

development in the Corridor and utilizing related strategies of enhanced transit opportunities,

improved pedestrian and bicycle connections and systems, better management of access within the

corridor, traffic calming measures, infrastructure improvements, and zoning and land use

modifications where applicable, and

WHEREAS, the Town of Ulysses Planning Board and the Town Board has reviewed Technical

Report #4 (dated 4/6/09), and the Comprehensive Planning Committee has reviewed the study and

discussed the study in relation to the Comprehensive Plan update, and

WHEREAS, the Town of Ulysses Comprehensive Plan Steering Committee considered and

acknowledged the importance of the Route 96 Corridor Study during the update of the 1999

Comprehensive Plan, and now,

BE IT RESOLVED, that the Town of Ulysses Town Board hereby supports the Route 96 Corridor

Management Study and the principles therein as a useful planning tool that can be considered by the

participating organizations, and

BE IT FURTHER RESOLVED that the Town of Ulysses Town Board recommends that the Town

of Ulysses continues the cooperative planning efforts begun during the study among participating

organizations.

66. Request to DEC to extend comment period to 90 days for sGEIS on natural gas drilling
Whereas the New York State Department of Environmental Conservation (DEC) is currently

updating regulations governing gas drilling referred to as the Supplemental Generic Environmental

Impact Statement (SGEIS) and;

 35

Whereas the proposed comment period to review the draft SGEIS is only 30-days leaving little time

to carefully review what is expected to be an extensive document and;

Whereas Town leadership needs to meet and discuss the ramifications of the draft SGEIS as well as

adequate time to pass official responses to the draft SGEIS and;

Whereas Town residents also should be afforded the time to meet, discuss and respond to the draft

SGEIS;

Therefore, be it resolved that by July 20
th

 2009, the Town of Ulysses shall send the letter below to

DEC Commissioner, Pete Grannis; Deputy Secretary for the Environment, Judith Enck; and

Governor David Paterson, requesting the comment period for the draft supplemental Generic

Environmental Impact Statement be extended to 90 days. Each letter will be written on the

Town of Ulysses letterhead and be signed by all Town Board members favoring this request.

67. Appreciation for the Water Needs Survey Committee
BE IT RESOLVED that the Town Board of the Town of Ulysses approve to give the Water Needs

Survey Committee each a gift certificate in the amount of $50 to Trumansburg Shur Save as a

measure of appreciation for all their hard work.

August 11, 2011

68. Minutes and vouchers
BE IT RESOLVED that the Town Board of the Town of Ulysses approve the minutes of the Special

Board Meetings of May 28, 2009, June 1, 2009, and June 29, 2009.

BE IT RESOLVED that the Town Board of the Town of Ulysses approve the minutes of the Bid

Opening dated July 28, 2009.

87. BE IT RESOLVED that the Town Board of the Town of Ulysses approve the budget

modifications as follows:

Increase A1220.4 Supervisor Contractual $2500.

Decrease A1920.4 Municipal Dues 2500

Increase DA5140.4 Roadside Mowing 600

Decrease DA5120.1 Bridge Labor 600

BE IT RESOLVED that the Town Board of the Town of Ulysses approve the previous

examined voucher # 268 through # 301 in the amount of $20,202.48.

 36

69. Agreement with County for Seneca Road bridge replacement
BE IT RESOLVED that the Town Board of the Town of Ulysses authorize Supervisor Austic to

sign the following agreement.

Municipal Agreement

Between

The County of Tompkins and the Town of Ulysses

Agreement, made as of August 11, 2009 between the County of Tompkins,

hereinafter referred to as the "County", and the Town of Ulysses, hereinafter referred to as the

"Town", for the reconstruction and continued cooperative maintenance of the bridge carrying West

Seneca Road over Boardman Creek (NYS BIN 03210250), hereinafter referred to as the "Bridge".

WHEREAS, the County and the Town cooperatively maintain the Bridge under provisions

of New York State Highway Law §234(l0) and County Resolutions 43 of 1946 and 259 of

1998, which divide maintenance responsibilities according to specific bridge elements for

bridges on Town roads listed therein, and

WHEREAS, in response to deterioration of the Bridge, the County has applied for and was

granted Federal funding to reconstruct the bridge and approaches; has contracted with an

engineering firm to prepare plans, specifications, and estimates for the reconstruction; and

has scheduled reconstruction of the Bridge in 2009-2010.

THEREFORE, IT IS AGREED AS FOLLOWS:

The County will administer the reconstruction of the Bridge. The County will

oversee design; acquire right-of-way; advertise and receive bids; and contract for

construction and construction inspection services.

The County will keep the Town informed of project progress and cost estimates

through their respective highway departments. The County and Town will approve

specifications, plans, and estimates for the Bridge prior to advertisement for

construction bids.

The County will initially pay the total project cost, estimated as $726,250, which

includes design, right of way, construction, construction inspection, and

administrative components. The Town agrees to pay the County in accordance with

the division of financial responsibility illustrated in the following table.

W. Seneca Road Bridge Estimated Cost Shares

 TOTAL Construction Design & ROW

 % Est. Cost Estimate % Estimate %

Total 100% $ 726,250 $ 671,250 100% $ 55,000 100%

Federal 73.9% $ 537,000 $ 537,000 80% $ - 0%

County 20.8% $ 151,400 $ 107,400 16% $ 44,000 80%

Town 5.2% $ 37,850 $ 26,850 4% $ 11,000 20%

The County shall separately itemize and support project costs by written documentation. The Town

shall make payments to the County within 45 days of receipt of itemized billings and supporting

documentation, for design phase costs upon Notice to Proceed to the construction contractor, and

for the balance at substantial completion of the project. All Federal reimbursements will be paid to

the County.

 37

In the event that actual costs exceed the estimates, or that Federal reimbursement agreements are

terminated or suspended, the parties to this agreement shall not be obligated to proceed unless both

parties ratify additional costs or funding is guaranteed by Federal sources.

Upon reconstruction of the Bridge, the County shall be responsible for maintenance, refinishing,

replacement, or repair of the following Bridge components:

abutments and inverts, including erosion and scour protection, wing walls, including erosion and

scour protection, superstructure structural elements, parapet walls, miscellaneous deck elements not

listed below as Town responsibilities, and

 stream channel within permanent easements acquired for the Bridge project, upstream and

downstream of the structure.

For ten years following construction, the County shall also be responsible for maintenance,

refinishing, replacement, or repair of the wearing surface on the Bridge and approaches within

approved project limits. Following this initial 10-year period, the Town shall be responsible for this

item, as indicated in paragraph 8, below.

The Town shall be responsible for routine maintenance, refinishing, replacement, or repair of the

following Bridge components:

approaches, including shoulders, drainage, guide rail, pavement markings, traffic control devices,

landscaping and roadside vegetation, removal and disposal of litter and rubbish, removal and

disposal of snow and ice,

removal of graffiti, and repair of non-structural vandalism.

The division of responsibility enumerated in paragraphs 6 through 8 inclusive shall

remain in effect during construction and for the existence of the new Bridge.

70. Request for the Planning Board to review zoning for GrassRoots
BE IT RESOLVED that the Town Board of the Town of Ulysses rescind the request to the Planning

Board for there recommendations for a Development District for Grassroots and,

Further Resolve the Town Board directs the Planning Board to take a further look at Special Permits

for camping and come up with an Operating Permit with parking requirements with specific criteria.

71. Entering construction contract for Town Barns
Whereas: The Town of Ulysses Advertised for bids on a proposed Town Barn construction project

in the official town newspaper (The Ithaca Journal) in the June 26, 2009 edition, and

 Whereas: On July 28,2009, the official day of bid opening as advertised, the town had

received three bids by the 2PM opening date and time. At 2PM on July 28, 2009 the three submitted

bids were officially opened at a duly advertised meeting for bid opening, and

 Whereas: The town's engineer for the project reviewed the two lowest bids for

 adherence to the bid document and has indicated that the two lowest bids had in fact bid in

accordance with the bid document, and

 Whereas: Fingerlakes Construction Company, Inc. was the lowest bid of record for the

project and has been deemed by the town to be a responsible bidder, now

 38

 Therefore be it Resolved That: The Town of Ulysses Town Board accepts Fingerlakes

Construction Company, Inc as the lowest responsible bid for the construction of Ulysses Town

Barn and

 Be it Further Resolved That: The Town of Ulysses enters into contract negotiations with

Fingerlakes Construction Company, Inc. for construction of the Town Barn Project as

advertised.

BE IT FURTHER RESOLV that upon successful contract negotiations the Town Supervisor is

authorized to sign the contract supplied by Ms. Geldenhuys.

72. Support for State and Federal bills that protect the safety of drinking water
RESOLUTION SUPPORTING STATE AND FEDERAL BILLS PROTECTING DRINKING

WATER

Whereas the Town of Ulysses stands to protect the safety of drinking water for all its residents and

all waters within the Great Lakes Basin Compact of which Ulysses and Cayuga Lake is part, and

Whereas gas companies propose to use a technique called hydrofracturing to extract gas from wells

drilled in the Marcellus Shale. This technique is without a proven record of ensuring the safety of

ground water as a result of the hydrofracturing process, and

Whereas proven processes for safely purifying or disposing of the spent liquid resulting from the

hydrofracturing process are not in place, leaving the fate of the this liquid in question, and

Whereas approximately forty percent of lands in the Town of Ulysses are leased to gas drilling

companies,

Therefore, be it resolved that the Ulysses Town Board urges representatives at the state and federal

level to support any state or federal legislation or regulation that definitively protects water

resources, including drinking water. We support the House of Representatives Bill 2766 sponsored

by Maurice Hinchey, Diana DeGette, and Jared Solis, and Senate Bill 1215 sponsored by Robert

Casey and Charles Schumer which asks for a repeal of the exemption of hydrofracturing liquid from

the Safe Drinking Water Act of 2005 and also requires the ingredients of hydrofracturing liquid to

be public.

Be it further resolved, That a copy of this resolution shall be sent to Governor Paterson, Senators

Winner, Seward, and Nozzolio, Speaker Silver, Assemblywoman Lifton, Chair of Senate

Committee on Environmental Conservation Marcellino, Chair of Assembly Committee on

Environmental Conservation Sweeney, Attorney General Cuomo, Representatives Arcuri and

Hinchey, Senators Schumer and Gillibrand, New York State Association of Towns, Department of

Environmental Conservation Commissioner Pete Grannis, and New York State Deputy Secretary

for the Environment Judith Enck.

 39

August 27, 2009

73. Negative declaration for SEQRA on re-zoning
BE IT RESOLVED that the Town Board of the Town of Ulysses has made its findings and issued a

negative declaration, under SEQR as to the re-zoning issue.

74. Amending Development District No. 1 – Spruce Row Campground
RESOLUTION of the Town Board of the Town of Ulysses establishing and authorizing

Development District No 1 Amendment (Formerly Development District No. 1, as amended

October 8, 1991), pursuant to Article IV Section 5 of the Town of Ulysses Zoning Ordinance dated

November 28, 2007.

WHEREAS, application has been made to the Town Board by Scott Sherwood for a Planned

Development District pursuant to Ulysses Zoning Ordinance, Article IV Section 5 for Spruce Row

Campgrounds located at 2235 Kraft Road, Tax Parcel #26.-1-5.2 and,

WHEREAS, establishing a Development District is a zoning amendment, the

provisions of Article X, Section 2, are applicable and have been complied with;

and

WHEREAS, the application was referred to the Town Planning Board pursuant

to Section 5(b) of Article N, and said Planning Board has unanimously approved

the application pursuant to Section 5(c) at a meeting on June 2, 2009 and

WHEREAS, the Town Board, after due publication and notice, has held a public

hearing on August 27
th
, 2009 hearing applicants presentation and public comment

thereon, and receiving a full environmental assessment form for a Type I action

under the State Environmental Quality Review Act; and

WHEREAS, the Town Board has made its findings and issued a negative

declaration of significance, under SEQR as to the re-zoning issue; and

WHEREAS, the Town Board has received by letter dated July 30, 2009

being a review by the Tompkins County Planning Department under General

Municipal Law §239- I & m, wherein they have determined that the proposed

action has no negative inter-community, or county-wide impacts; and

NOW, THEREFORE, BE IT RESOLVED that the Town Board of the Town of Ulysses hereby

approves the amendment of Development District No. 1 as follows:

16.3.1 (a) Allowed uses

The purposes for which the district may be used are as follows:

1. The site plan as listed on the map dated June 2009 for this district is listed as a legal

and conforming use. Any future buildings, site changes/additions will require compliance

with the Zoning Regulations Section 17.9.1 Campgrounds-Seasonal.

Site Plan Review shall be required for future buildings, site changes/additions above the

208 sites regulated by Tompkins County Department of Health.

 40

The maximum sites for the Development District shall be 425.

2. Campsites.

3. Living accommodations for campers shall be Tents, Recreational Vehicles,

Recreational Park trailers, or camping cabins intended for transient use.

A Tent shall be defined as a portable shelter, made of fabric, stretched over a supporting

framework of poles with ropes and pegs.

A Recreational Vehicle shall be defined as a vehicle that can only be moved on the

highway without a special permit from the New York State D.O.T, (therefore no wider

than 8 feet)built on a single chassis, mounted on wheels, with gross trailer area not to

exceed 400 square feet in area.

A Recreational Park Trailer shall be defined as a vehicle that can be moved on the

highway with a special permit from the New York State D.O.T (therefore may be wider

than 8 feet but no more than 12 feet) built on a single chassis, mounted on wheels with

gross trailer area not to exceed 400 square feet in area.

A Camping Cabin shall be defined as a hard sided tent or shelter less than 400 square feet

in an area without plumbing which is on skids or otherwise designed to be readily

moveable.

4. The campgrounds shall be open for the season camping annually from May 1 through

October 31. Off-season, no more than 20 percent occupancy of existing sites at any given

time is permitted for temporary camping units. Length of stay is no more than seven (7)

consecutive days during the off-season. (This is designed to accommodate such

recreational activities as hunting, fishing, skiing, etc.) Snowmobiles will be limited to 4

per site with a maximum of 40 allowed in the campground at anyone time.

5. Commercial sales of Recreational Vehicles, Recreational Park Trailers and Retail Sales

of camping related items shall be an allowed use.

6. The following recreational uses are allowed in the campsite for only registered

campers and guests: Mini-golf, hayrides, arcade, 2 playgrounds (as listed on the map),

Swimming pool, fishing pond, paddle boat rentals, geo-caching, pedal cart rentals, golf

cart rentals, volleyball, basketball, horseshoes, nature & hiking trails, live music

entertainment, ball field and similar activities.

16.3.1 (b) District Area Boundaries

The area of said district shall be approximately 83 acres as described on the map dated

June 2009.

The district boundaries are as follows: All that tract or parcel of land situated in the Town

of Ulysses, County of Tompkins and State of New York, being part of Military Lot 16 in

said Town and bounded and described as follows:

BEGINNING at a point in the centerline of Kraft Road approximately 2,643 feet from the

west line of Military Lot 16, thence south parallel to the west line of Military Lot 16

approximately 2,061 feet to the south line of Military Lot 16; thence west along the said

south line of Military Lot 16 approximately 2,643 feet to the west side of said Military

Lot 16 (being the east line of military lot 15); thence north along the west line of Military

Lot 16 approximately 1,188 feet to a point; thence northeasterly along a hedgerow and

woodlot about 528 feet; thence southeasterly along the said hedgerow and woodlot about

462 feet; continuing in a southeasterly direction along the said hedgerow about 792 feet

to a second hedgerow which runs north and south; thence north along said second

hedgerow about 792 feet to a third hedgerow which runs east and west; thence west and

 41

parallel to Kraft Road approximately 88 feet to a point; thence north and perpendicular to

Kraft Road approximately 351 feet to a center line of Kraft Road; thence east along

center line of Kraft Road 1,034 feet to the point of beginning.

16.3.1 (c) Specifications for Campsites

1. The number of campsites in the district is not to be more than 425 sites. The sites shall

be a minimum of 30 feet wide and a depth of 50 feet or as directed by NYS DOH.

2. East of the driveway (to the left as entering the campgrounds) campsite numbers 2, 4,

6 to 9, 11, 20, 21 and 20A are to remain as they are. No campsites will be permitted

closer than 275 feet from the center line of Kraft Road. A natural vegetative buffer must

be maintained between the eastern most campsites and the eastern most boundary.

Campsites to remain as they are on the map, no new campsites are to be added within this

area.

3. Parking: Two hour temporary parking is permitted north of the hedgerow (labeled as

Hedgerow # 1 on the map) for patrons and their guests.

4. Each campsite shall have a designated area for a campfire that shall be located, cleared

and protected in accordance with recommendations of the Trumansburg Fire Chief. All

firewood in the campground to be in compliance with DEC Regulations on transported in

firewood.

5. The sites as listed in the map dated June 2009 shall be considered legal, and

conforming according to existing zoning regulations. All new and additional campsites

are required to be in compliance with the Zoning Regulation Section 17.9.1

Campgrounds-Seasonal

6. Recreational Park Trailers will be limited to 15% of existing sites within the district

not to exceed 43 sites. Recreational Park Trailers can be located on sites indicated with an

X on the map dated June 2009.

7. Camping Cabins will be limited to 15% of existing sites within the district not to

exceed 43 sites.

16.3.1 (d) Sewage and Garbage Disposal

1. Sewage and garbage disposal shall meet all requirements of the Tompkins County

Health Department.

2. Rodent-tight refuse containers shall be provided so that there shall be a minimum of

one container for every four campsites.

3. There shall be absolutely no dumping of any type of refuses whatsoever in Willow

Creek.

4. Garbage shall be picked up at least twice per week during the months of June, July and

August, and at least once per week the remainder of the season.

5. Underground sewage receptacles shall not be allowed within 100 feet of the edge of

Willow Creek-all recreational vehicles within that area must have self-contained sewage

holding tanks.

16.3.1 (e) Water

1. Drinking water shall be provided and conform to the standards of the Tompkins

County Health Department.

2. There shall be no cleaning activities (activities that include soaps, shampoos, or

cleansers) in Willow Creek (e.g. bathing, car washing, and dishwashing).

 42

3. Under conditions of drought a water conservation plan shall be enacted that could

include reduction of shower usage, prohibition of washing vehicles, campers and pets.

Further under drought consideration no watering of lawns or plants shall take place.

16.3.1 (f) Maintenance

1. The entire district shall be kept free and clear of all litter and be maintained in a neat

and orderly manner.

2. A monthly visual inspection shall be conducted of the sewage holding tanks of all

Recreational Vehicles and Recreational Park Trailers located along and up gradient of

Willow Creek.

3. Chlorinated water from the swimming pool will not be discharged in excess of 100

gallons in a 24 hour period for maintenance procedures.

16.3.1 (g) Signs

One namesake sign or bulletin board not exceeding eighteen (18) square feet is allowed.

Said sign shall not be self-illuminating and the bottom of said sign shall not be more than

five (5) feet from the ground.

16.3.1. (h) Commercial Sales

1. Commercial sales of Recreation Vehicles and Recreational Park Trailers are allowed in

this district. A maximum of 6 units may be displayed in the area (40' x 75') listed on the

map dated June 2009.

2. New units are allowed on camping sites for purpose of commercial sales.

3. Individuals may display their used units for second hand sale on sites within the

district.

4. The existing retail store for sales of camping related items such as firewood, ice, and

sundry items for the accommodations of the campers and their guests is permitted.

16.3.1 (i) Storage

1. Storage of recreation vehicles and boats on trailers is allowed, with the provision that

no more than 60 percent of the existing campsites can be used for storage and no more

than one unit per campsite.

2. In-season storage shall be limited to the campsites themselves or the area designated

on the map June 2009 as off site storage.

16.3.1 G) Buffers

All natural buffers are to remain, and in addition:

1. From the current driveway, east, approximately 40 feet from the centerline of the road

in line with the current tree line, a hedge (indicated as Hedgerow #2 on the map) of

evergreens is to be maintained, using a minimum spacing of 6 feet, with the minimum

size of trees to be planted of 4 feet and with the hedgerow to be two rows of trees deep. If

any trees die, they are to be replaced.

2. The area along hedgerow # 1 is to be inter-planted with evergreen trees and shrubs,

from the entrance road to the west boundary. The purpose is to create a dense visual

barrier to hide vehicles and activities and to provide privacy for regular users and

campers as well as neighbors. Minimum size of plants at planting shall be 4 feet.

3. All natural covers on the remaining boundaries shall remain and natural growth of said

hedgerows shall be encouraged.

4. The existing sites along Willow Creek indicated on the map dated June 2009 will be

 43

maintained with a minimum 20' wide natural vegetative buffer adjacent to the stream. All

future sites will be in compliance with Zoning Regulation Section 17.9.1 which states no

campsite, buildings, structures, or parking areas shall be located within one hundred

(100) feet of a stream edge or any wetland as defined by state or federal law.

16.3.1 (k) Mobile Home

1. One mobile home, larger than 750 square feet, shall be permitted in the Development

District as indicated on the map dated June 2009.

2. The mobile home will be skirted and the hedgerow that now exists shall remain as

screening.

75. Transfer of funds for Town Barn construction project
BE IT RESOLVED that the Town Board of the Town of Ulysses adopt a resolution subject to a

permissive resolution to transfer up to $408,000 from the Capital Reserve Account to the Highway

Town Barn Account #A5132.2.

76. Declaring the water district vehicle as junk
BE IT RESOLVED that the Town Board of the Town of Ulysses declare the Water Vehicle that

was totaled in the accident as junk.

September 8, 2009

77. Approval of minutes and vouchers
BE IT RESOLVED that the Town Board of the Town of Ulysses approve the minutes of the

Regular Board meetings of July 14, 2009 and August 11, 2009 as corrected and changed per Ms.

Thomas and Ms. Tyler.

BE IT RESOLVED that the Town Board of the Town of Ulysses approved the previous examined

vouchers #302 through #340 in the amount of $40,530.12.

78. Appointment of representative to the Health Care Consortium Board of Directors
BE IT RESOLVED that the Town Board of the Town of Ulysses appoint Richard Coogan to the

Board of Directors for the Healthcare Consortium and,

Further Resolved that Alex Rachun be appointed as the alternate to the Board.

 44

79. Authorization of Supervisor to acquire a vehicle at auction
BE IT RESOLVED that the Town Board of the Town of Ulysses authorizes Supervisor Austic to

attend the action and spend up to $10,000 on a used vehicle.

80. Better Housing Grant celebration
BE IT RESOLVED that the Town authorizes spends up to $300 for a celebration of the completion

of the Better Housing Grant program.

FURTHER RESOLVE that the Town applies for the Celebration Grant.

SPECIAL TOWN BOARD MEETING SEPTEMBER 28, 2009

The Town supports and recognizes the economic value of existing commercial land uses and

existing Development Districts, located in areas where they might not be recommended or

identified on the Future Land Use Map.

Add the following sentence: Consideration for specific environmentally sensitive sights for

recommendations as Critical Environmental Areas will be reviewed by the Town Planning Board

for consideration by the Town Board.

Table 2 identifies the highest priority action items for the Town to undertake towards

successful implementation of this Plan.

Resolved that the Town Board of the Town of Ulysses update the Future Land Use Map

(page 39) to reflect the change as depicted on the attached map to the ―Office and

Technology Mixed Use‖ category to a larger area.

Further Resolved that a copy of this map will be faxed to Ms. Baptiste at Bergmann

Associates.

BE IT RESOLVED that the Town Board of the Town of Ulysses adopt the Comprehensive

Plan of July 2009 as amended at tonight’s meeting.

BE IT RESOLVED that the Town Board of the Town of Ulysses approve that the Planning

Board be authorized to spend up to $500 on environmental legal advice to get their questions

answered on CEA’s.

REGULAR TOWN BOARD MEETING OCTOBER 13, 2009

 45

104. BE IT Resolved that the Town Board of the Town of Ulysses approve the minutes of the

Regular Town Board meeting of September 8, 2009, the Special Board meetings of July 9, 2009,

August 27, 2009 and September 28, 2009 and the Public Hearing of August 27, 2009.

105.
GENERAL FUND A

Increase A1320.4 Audit $1400.00

Increase A1620.4 Building CE 1500.00

Increase A6672.4 Veterans Svc. 25.00

Increase A9060.8 Health Ins. 8752.00

Decrease A1990.4 Contingency 11677.00

HIGHWAY FUND DA

Increase DA5140.1 Brush and Weeds PS 2174.84

Increase A9060.8 Health Ins. 7741.00

Decrease DA5120.4 Bridges CE 9915.84

HIGHWAY FUND DB

Increase DB9060.8 Health Ins. 1448.00

Decrease DB5110.4 Gen. Repair CE 1448.00

Mr. Kerness moved seconded by Ms. Thomas the following:

BE IT Resolved that the Town Board of the Town of Ulysses approve the above budget

modifications for the 2009 budget.

106. BE IT Resolved that the Town Board of the Town of Ulysses approve the previous

examined vouchers #’s 341 through 386 in the amount of $42,977.12.

107. Resolution, urging Department of Environmental Conservation Commissioner Grannis

to promulgate regulations requiring that local governments be designated as involved

agencies for SEQR proceedings relating to natural gas permit applications for proposed sites

within the boundaries of the local governments; and that local government’ views be sought

and given significant weight when determinations relating to natural gas permits

applications are made.

Whereas, it is estimated that the geologic rock bed known as Marcellus Shale may contain

up to several cubic feet of natural gas;

 46

Whereas. Dramatic increases in the price of crude oil and the corresponding need to reduce

our nation’s dependence on foreign oil have resulted in a tremendous increase in interest and

activity relating to natural gas exploring and drilling;

Whereas, municipalities in which natural gas drilling is proposed, should be consulted

regarding natural gas permit applications and the comments of municipalities should be

considered and given significant weight when determinations relating to natural gas

applications are made;

Now Therefore Be It Resolved that the Ulysses Town Board requests that the Department of

Environmental Conservation promulgate regulations to require that local government be

designated as involved agencies for State Environmental Quality Review Act (SEQRA)

proceedings relating to natural gas applications for proposed sites within the boundaries of

the local governments and that local governments’ views be solicited and given significant

weight when determinations relating to natural gas applications are made; and further

Resolved, that copies of this resolution shall be forwarded to: Commissioner Pete Grannis,

NYS Department of Environmental Conservation, and Governor David Peterson.

Representative Michael Arcuri, State Senator George Winner, State Assemblywoman

Barbara Lifton and County Legislator James Dennis.

108. BE IT Resolved that the Town Board of the Town of Ulysses adjourn to an executive

session for the discussion of a personnel matter.

SPECIAL TOWN BOARD MEETING OCTOBER 22, 2009

109. BE IT RESOLVED that the Town Board of the Town of Ulysses approve a 1% pay

increase for all .01 accounts in the 2010 Budget.

110. BE IT RESOLVED that the Town Board of the Town of Ulysses moves the tentative

budget with the changes made to the 2010 to Preliminary Budget and be advertised for the

Public Hearing to be held on November 4
th
, 2009 at 6:30 pm.

REGULAR TOWN BOARD MEETING NOVEMBER 10, 2009

111. BE IT RESOLVED that the Town Board of the Town of Ulysses approve the minutes for the

Regular Town Board meeting of October 13
th
, 2009 and the Special Town Board meeting of

October 22, 2009.

112. Mr. Kerness moved, seconded by Ms. Thomas the following 2009 Budget Modifications:

General Fund A

Increase A9060.8 Health Insurance $1500.

Increase A1920.4 Ass. Dues 49.

 47

Decrease A3510.4 Dog Control $1549.

Highway DA

Increase DA5140.1 Brush & Weeds PS $ 800.

Decrease DA5120.1 Bridges PS 800.

113. BE IT RESOLVED that the Town Board of the Town of Ulysses approve voucher #387

through 426, less voucher #402 in the amount of $15000, for a total of $128,552.25.

114. BE IT RESOLVED that the Town Board of the Town of Ulysses except the price for the

Town of Ulysses insurance from E.C. Cooper and continue with them.

115. BE IT RESOLVED that the Town Board of the Town of Ulysses approve the expense of $200

to help pay for a stenographer to take comments at a public hearing and provide this information to

DEC.

FURTHER RESOLVED that the $200 be taken from the account A1010.4 Town Board

Contractual.

116.BE IT RESOLVED that the Town Board of the Town of Ulysses use the $35,000 more of fund

balances in the A Fund that was received from additional mortgage tax and use $35,000 less Sales

Tax in the A Fund but increase $35,000 use of Sales Tax in the DA Fund.

117. BE IT RESOLVED that the Town Board of the Town of Ulysses approve to adopt the 2010

Budget as modified.

118. BE IT RESOLVED that the Town Board of the Town of Ulysses adjourn to executive session

for a personal matter.

DECEMBER REGULAR TOWN BOARD 12/8/2009

119. BE IT RESOLVED that the Town Board of the Town of Ulysses approve the minutes of the

November Regular Town Board meeting with minor modifications

120. BE IT RESOLVED that the Town Board of the Town of Ulysses approve increasing A1620.4

by $1584.18 and decreasing A3510.4 by $1584.18.

121. BE IT RESOLVED that the Town Board of the Town of Ulysses approve voucher #’s 427

through 473 in the amount of $202,180.73.

122. BE IT RESOLVED that the Town Board of the Town of Ulysses recommends that Ms. Tyler

remain the Ulysses representative on the EMC Board.

 48

123. RESOLUTION TO COMMENT ON THE DEPARTMENT OF ENVIRONMENTAL

CONSERVATION’S DRAFT SUPPLEMENTAL GENERIC ENVIRONMENTAL IMPACT

STATEMENT ON WELL PERMIT ISSUANCE FOR HORIZONTAL DRILLING AND HIGH-

VOLUME HYDRAULIC FRACTURING TO DEVELOP THE MARCELLUS SHALE AND

OTHER LOW-PERMEABILITY GAS RESERVOIRS.

Whereas the Town of Ulysses is above the natural gas deposit in the Marcellus Shale; and

Whereas all residents could be impacted from gas drilling whether it be from drinking water

contamination, increased truck traffic, potential damage to roads, air pollution, destruction of scenic

views, unwanted noise, light pollution, a disregard of current zoning, or a combination of all these

factors; and

Whereas the Town of Ulysses supports the intention of the supplemental Generic Environmental

Impact Statement (sGEIS) to limit the environmental impact of shale-gas development, however

there are areas where it is critical that additional measures are taken to protect human health and

preserve the environment.

Therefore, be it resolved that to ensure the health, welfare, and safety of Ulysses residents, to

protect its natural resources, and preserve its character, the Town of Ulysses requests the

Department of Environmental Conservation withdraw its draft Supplemental Generic

Environmental Impact Statement (sGEIS) until the following concerns are resolved and those

of other municipalities are resolved:

Water

 The sGEIS should comprehensively address the cumulative impacts on stream flows from

surface water withdrawal from creeks and lakes acknowledging pre-existing and future water

needs. [P.7-22].

 The sGEIS states it will encourage operators to position rig fuel tanks 500 feet from any

primary or principal aquifer, public or private water well, domestic-supply spring, reservoir,

reservoir stem, controlled lake, watercourse, perennial or intermittent stream, storm drain,

wetland, lake or pond, but does not require this setback. It must be required [p 7-27].

 The draft sGEIS states that the DEC may require the applicant to identify in application

materials the anticipated maximum number, type, and volume of liquid fracturing additive

containers to be simultaneously present onsite. [P 7-32]. This must be required rather than

leaving it optional.

 Although hydrofracturing used in the extraction of natural gas is exempt from the federal Safe

Drinking Water Act, the DEC must require adherence to this law in its sGEIS regulations.

 The draft sGEIS states on page 7-38 that routine testing of drinking water should no longer be

necessary a year after the last hydrofracturing event. Given that little is known about the

hydrofracturing process, annual testing should continue for at least 5 years. [section 7.1.4.1]

 49

 The sGEIS states that drinking water wells within 1000 feet of a gas well are required to be

tested for contamination. The sGEIS must be revised to require surface water drinking sources

within 1000 feet to be included as well.

 The DEC needs to revise the sGEIS to be more specific about how water quality data will be

evaluated and the criteria it will use to make determinations.

 County Health Departments are required in the sGEIS to investigate complaints about water

contamination, but costs associated with these investigations are not funded by the State to

cover the increased staffing for this work. The DEC must work in conjunction with the County

Health Departments in order to adequately protect water resources [page 7-42 section 7.1.4.1].

 Centralized flow back water surface impoundments must not be allowed. All flow back liquid

should be stored in closed steel containers. [Section 7.1.7 pg. 7-51]. This would prevent the

need for the air pollution setbacks as described in section 7.5.3 pg 7-89, would negate the

concern over wildlife drinking flow back water, and further ensure no leakage into groundwater

or overflow caused by above average rainfall or corrupted dams.

 Publically Owned Treatment Works (POTW) cannot adequately treat the quantity of brine and

chemicals predicted to be generated as flow back. The total dissolved solids are too high for

POTW to treat in facilities not designed for this type of disposal. The draft sGEIS does not

require flow back to be tested for materials that cannot be safely treated in POTW such as

benzene, toluene, naturally occurring radioactive materials (NORMS), and the high

concentrations of salt prior to receiving the liquid. With the chemicals now allowed in the

dsGEIS, flow back water must be treated at facilities specifically designed and built to treat

contaminants generated from this hydrofracturing process not in POTW [section 7.1.8.1 pg 7-

56]. These water treatment facilities must know the full chemical content of the flow back water

prior to treatment. If hydrofracturing additives could be restricted to biodegradable materials,

this could be reconsidered [section 7.1.8].

 Section 7.1.11 is titled Protecting the Quality of New York City’s Drinking Water Supply. This

protection cannot be limited to the water supply of New York City. Cayuga Lake is a major

supply of drinking water for the Tompkins County region including the Town of Ulysses. The

draft sGEIS suggests drillers avoid drilling in the vicinity of New York City’s drinking water,

but this must be expanded to ALL watersheds, aquifers, and private drinking water wells in New

York State.

 Setbacks from any stream, river, lake or other body of water must be increased from the

proposed 150 feet to 1000 feet [section 7.1.12.2 page 7-69], to be consistent with the

requirements for drinking water wells.

 Actions located within 100 feet of a DEC-regulated wetland require permits from the DEC

[Page 7-6 section 7.1.1.1]. Other wetland resources should be considered as well such as those

identified by the National Wetland Inventory. All of these wetlands serve important roles to

water quality, habitat, and other functions. Site-specific analyses should include mapping of all

existing wetlands on a site and setbacks expanded to 1000 feet.

 50

 The draft sGEIS requires that additive products for the hydrofracturing process be disclosed, but

the actual ingredients and their proportions within those products are not. The DEC should

require full disclosure of all ingredients in products [8.2.1.2]. This information must be made

public for the benefit of first responders, physicians, and for scientific review.

 Section 5.4 discusses specific chemicals that may be used in the fracturing fluids and lists the

desirable properties, including minimal environmental effects, but does not identify which

additives meet these criteria. Section 5.4.3.1 lists serious health hazards associated with the

chemicals along with a statement that ―toxicity data are very limited for many chemical

additives to fracturing fluids‖. The DEC should identify which additives would minimize

environmental and human health impacts. If drillers wish to use alternative chemicals, they must

be required to provide an additional environmental review for approval.

 In section 9.3.1 the DEC discusses preliminary work on green chemical alternatives. They

should return to this investigation and identify green chemicals.

 Analysis of flow back liquid in Pennsylvania and West Virginia frequently show high

concentrations of 4-Nitroquinoline-1-oxide, a highly toxic chemical. The dsGEIS does not

address this finding which is a concern. The DEC must provide better guidelines for chemical

additives to prevent water contamination from high risk chemicals. The DEC should also assess

the additive effects of the many chemicals being used together.

 Due to their extreme toxicity, 4-Nitroquinoline-1-oxide, benzene, toluene, ethyl benzene, and

xylenes must be banned from use in fracturing fluids.

 Cracks in well casings are one of the main avenues for contamination from hydrofracturing

liquid into drinking water wells. DEC inspectors must be on site when well casings are being

poured [4.1.4.2 pg 4-48.

Planning and Zoning

 Local zoning ordinances should be followed and Towns should be designated as involved

agencies for determining environmental impacts from gas drilling. Gas drilling is an industrial

use of land and should not be allowed in or within 1000 feet of R1-rural residential, R2-

moderate residential, H1 and 2- hamlets, or PR-Park/recreation in the Town of Ulysses.

 Drilling activities must adhere to the local noise and light ordinances described in the Town of

Ulysses zoning law.

 Drilling activities must take into consideration the intent of the Comprehensive Plan for the

Town of Ulysses especially regarding the designated areas for conservation, environmental

protection, lakeshore, unique natural areas, parks, steep slopes, streams, gorges, prime

 51

agricultural lands, scenic views, and recreational areas as spelled out in figure 6: Natural

Features (page 101) and figure 10 Community Resources (page 121) of the 2009

Comprehensive Plan. The Comprehensive Plan strongly encourages activities that will increase

tourism, small scale agriculture, and outdoor recreation. Natural gas drilling should be

prohibited in areas that will compromise these activities and negate the intent of the

Comprehensive Plan.

 Drilling activities must not occur within 1000 feet of a critical environmental area as designated

by towns.

 Many adverse impacts may be prevented by mandating that drilling companies plan and site

their drilling operations to avoid natural features such as steep slopes and maintaining sufficient

separation from environmentally sensitive features, such as streams and wetlands [7-23].

Other

 The dsGEIS describes that physical barriers to public access at least 500 feet from the well pad

could prevent negative exposure to pollutants. The SGEIS should specifically require a

physical barrier. Working with the Public Service Commission, the NYS DEC needs to

determine the proper setback distance to limit exposure, not simply assign 500 feet as a setback.

(p. 7-89 to 90).

 Drilling companies should be required to notify Towns when EACH permit is granted not

simply the first permit. The DEC should require gas companies to enter in to a road use

agreement which would include route selection for maximum efficiency and safety,

coordination with emergency management and highway departments, road upgrades for water

transport, and road use agreements to pay for road repairs in the event of damage due to heavy

truck traffic which by the DEC’s own estimations would range from 890 to 1350 truck loads per

well [section 6.10 pg 6-137 and section 7.11 pg 7-109/110].

 The sGEIS does not evaluate the impact of increased truck traffic and states that this is more

appropriately considered in the context of policy making, primarily at the local level, but local

governments are understaffed for projects of this magnitude without additional funding [section

7.11 pg 7-109, section 8.1.1.5 pg 8-4]. Road use agreements should be required prior to any

drilling action.

 Due to the chemicals and potential radioactivity contained in the hydrofracturing flow back

liquid as stated above, this liquid should not be allowed to be spread on roads where it can be

transported to Cayuga Lake through culverts and ditches [section 7.6.1.2 pg 7-50].

 The sGEIS should include quantification of possible cumulative impacts of gas well drilling not

only on water resources, but also on community infrastructure and social services, and at least

semi-quantitative analyses of a range of potential mitigation strategies. This will require

coordination among a number of state and local agencies, as well as additional funding for them.

 52

 The Cargill salt mine runs through tunnels under Cayuga Lake, the Town of Ulysses and the

Town of Lansing. How horizontal drilling and hydrofracturing will interact with this existing

mining must be addressed in the dsGEIS, especially in areas near and under Cayuga Lake.

 The State of New York’s official policy, enacted into law, is "to conserve, improve and protect

its natural resources and environment . . ," and it is the Department’s responsibility to carry out

this policy. Natural gas drilling does not conserve, improve and protect New York State’s

natural resources and environment.

 The DEC currently has only 17 inspectors for over 13,000 existing wells; if gas production by

hydraulic fracturing begins, there could potentially be tens of thousands of more wells in New

York State. The draft SGEIS does not address how the number of inspectors will be increased

or where funds will come from to pay for more inspectors; the current plan expressed in the

draft sGEIS is woefully inadequate to manage natural resources to assure their protection and

balanced utilization, prevent and abate water, land and air pollution, and regulate storage,

handling and transport of solids, liquids and gases to prevent pollution.

 Rules within the sGEIS need to be clearer for the benefit of everyone involved, using words

such as ―require‖, ―must‖, and ―shall‖ rather than the more vague terms such as ―should‖

―might‖ or ―may‖.

Be it further resolved that this resolution be sent to Governor David Paterson, Senators Charles

Schumer and Kirsten Gillibrand, Representative Michael Arcuri, State Senator George Winner,

State Assemblywoman Barbara Lifton, State Assembly speaker Sheldon Silver, State Senate

President Malcolm Smith, State Attorney General Andrew Cuomo, and County Legislator James

Dennis.

DEC Representative.

124. CREATING AN AD HOC COMMITTEE ON LAKESHORE ZONING

WHEREAS, the Comprehensive Plan adopted September 2009 by the Ulysses Town Board cited

the need for lake shore zoning as the 2
nd

 and 3
rd

 priorities for short term implementation; and

WHEREAS, the Town Planning Board whom the Town Board has charged with developing

recommendations for the Town Board, and

WHEREAS, the current significant work load of the Planning Board, including the development of

a conservation zone (first priority of the 2009 Comprehensive Plan), precludes it from taking on

this additional responsibility within the desired time frame; and

WHEREAS, the West Shore Homeowner’s Association supports Lake Shore zoning and has urged

the Town Board to move forward expeditiously on this issue, now therefore be it

RESOLVED, that the Ulysses Town Board hereby authorizes the creation of a time-limited Ad

Hoc committee on Lake Shore Zoning effective January 2010, and be it further

 53

RESOLVED that the charge to the committee, objectives, composition of the committee, tasks and

time targets are described below and hereby incorporated into this resolution.

Objectives of the Ad Hoc Committee on Lakeshore Zoning

Develop a DRAFT zoning law to be forwarded to the Planning Board and Town Board that gives

primary consideration to natural and environmental resources, and considers;

New development as it relates to and impacts steep slopes, water quality, soil erosion and view

sheds.

Existing properties as future design standards may dictate including any improvement made, be

evaluated to determine any impacts on natural features, steep slopes, water quality, soil erosion, and

view sheds.

Specific concerns such as; septic testing, density limitations, and design standards for docks, boat

houses, moorings and accessory buildings.

Composition of the Ad Hoc Committee on Lakeshore Zoning

Public (2 Representatives)

West Shore Homeowner’s Association (1 Representative) Don Smith (willing to be Chairperson)

Town Board (1 Representative) Dave Kerness

Planning Board (1 Representatives) Rod Hawks

Board of Zoning Appeals (1 Representative)

Total = 6 Members

Clerical support - Robin Carlisle-Peck

Schedule Targets

Kickoff January 2010

Develop First Draft February 2010

Public Informational Meeting April 2010

Planning Board Review, comment and approval May 2010

Public Hearing July 2010

Town Board review and adoption August 2010

Tasks

 54

Chris Blistro, Town of Ithaca Planning, will present Ithaca’s Lakeshore zoning law and

rationale. Planning and Town Board to be invited.

Review Town of Ithaca’s Lakeshore zoning & other municipalities.

Develop 1
st
 Draft and Review with Alex Rachun

Review Draft with the Department of Health

Support application for legislative authority under section 46a of the NYS Navigation Law

to enact regulations concerning boat houses, moorings, and decks on a Cayuga Lake within

the Town.

Develop Preliminary zoning language & review with Planning Board and Town Board

members

Finalize Preliminary zoning law for a Public Information meeting (Chris to support).

Modify as required and present to Planning Board for review and comments, approval

Present to Town Board for review, comments, approval

Prepare for Public Hearing after Town Board approval

Minutes of meetings shall be taken and available for Town web site posting

125. BE IT RESOLVED that the Town Board of the Town of Ulysses approves the gift

certificates to the employees and related board members for there dedicated service and hard

work throughout the year in the amount of $50 each.

126. BE IT RESOLVED that the Town Board of the Town of Ulysses adjourn to executive session

to discuss a possible legal litigation matter

127. BE IT RESOLVED that the Town Board of the Town of Ulysses hold the 2010

Organizational Meeting January 4
th

, 2010 at 7PM at the Town Hall.

DECEMBER REGULAR TOWN BOARD MINUTES

128. BE IT RESOLVED that the Town Board of the Town of Ulysses approve the

minutes of the November Regular Town Board meeting with minor modifications.

129. BE IT RESOLVED that the Town Board of the Town of Ulysses approve increasing

A1620.4 by $1584.18 and decreasing A3510.4 by $1584.18.

 55

130. BE IT RESOLVED that the Town Board of the Town of Ulysses approve voucher

#’s 427 through 473 in the amount of $202,180.73.

131. BE IT RESOLVED that the Town Board of the Town of Ulysses recommends that Ms.

Tyler remain the Ulysses representative on the EMC Board.

132. RESOLUTION TO COMMENT ON THE DEPARTMENT OF ENVIRONMENTAL

CONSERVATION’S DRAFT SUPPLEMENTAL GENERIC ENVIRONMENTAL IMPACT

STATEMENT ON WELL PERMIT ISSUANCE FOR HORIZONTAL DRILLING AND HIGH-

VOLUME HYDRAULIC FRACTURING TO DEVELOP THE MARCELLUS SHALE AND

OTHER LOW-PERMEABILITY GAS RESERVOIRS.

Whereas the Town of Ulysses is above the natural gas deposit in the Marcellus Shale; and

Whereas all residents could be impacted from gas drilling whether it be from drinking water

contamination, increased truck traffic, potential damage to roads, air pollution, destruction of scenic

views, unwanted noise, light pollution, a disregard of current zoning, or a combination of all these

factors; and

Whereas the Town of Ulysses supports the intention of the supplemental Generic Environmental

Impact Statement (sGEIS) to limit the environmental impact of shale-gas development, however

there are areas where it is critical that additional measures are taken to protect human health and

preserve the environment.

Therefore, be it resolved that to ensure the health, welfare, and safety of Ulysses residents, to

protect its natural resources, and preserve its character, the Town of Ulysses requests the

Department of Environmental Conservation withdraw its draft Supplemental Generic

Environmental Impact Statement (sGEIS) until the following concerns are resolved and those

of other municipalities are resolved:

Water

 The sGEIS should comprehensively address the cumulative impacts on stream flows from

surface water withdrawal from creeks and lakes acknowledging pre-existing and future water

needs. [P.7-22].

 The sGEIS states it will encourage operators to position rig fuel tanks 500 feet from any

primary or principal aquifer, public or private water well, domestic-supply spring, reservoir,

reservoir stem, controlled lake, watercourse, perennial or intermittent stream, storm drain,

wetland, lake or pond, but does not require this setback. It must be required [p 7-27].

 The draft sGEIS states that the DEC may require the applicant to identify in application

materials the anticipated maximum number, type, and volume of liquid fracturing additive

containers to be simultaneously present onsite. [P 7-32]. This must be required rather than

leaving it optional.

 56

 Although hydrofracturing used in the extraction of natural gas is exempt from the federal Safe

Drinking Water Act, the DEC must require adherence to this law in its sGEIS regulations.

 The draft sGEIS states on page 7-38 that routine testing of drinking water should no longer be

necessary a year after the last hydrofracturing event. Given that little is known about the

hydrofracturing process, annual testing should continue for at least 5 years. [section 7.1.4.1]

 The sGEIS states that drinking water wells within 1000 feet of a gas well are required to be

tested for contamination. The sGEIS must be revised to require surface water drinking sources

within 1000 feet to be included as well.

 The DEC needs to revise the sGEIS to be more specific about how water quality data will be

evaluated and the criteria it will use to make determinations.

 County Health Departments are required in the sGEIS to investigate complaints about water

contamination, but costs associated with these investigations are not funded by the State to

cover the increased staffing for this work. The DEC must work in conjunction with the County

Health Departments in order to adequately protect water resources [page 7-42 section 7.1.4.1].

 Centralized flow back water surface impoundments must not be allowed. All flow back liquid

should be stored in closed steel containers. [Section 7.1.7 pg. 7-51]. This would prevent the

need for the air pollution setbacks as described in section 7.5.3 pg 7-89, would negate the

concern over wildlife drinking flow back water, and further ensure no leakage into groundwater

or overflow caused by above average rainfall or corrupted dams.

 Publically Owned Treatment Works (POTW) cannot adequately treat the quantity of brine and

chemicals predicted to be generated as flow back. The total dissolved solids are too high for

POTW to treat in facilities not designed for this type of disposal. The draft sGEIS does not

require flow back to be tested for materials that cannot be safely treated in POTW such as

benzene, toluene, naturally occurring radioactive materials (NORMS), and the high

concentrations of salt prior to receiving the liquid. With the chemicals now allowed in the

dsGEIS, flow back water must be treated at facilities specifically designed and built to treat

contaminants generated from this hydrofracturing process not in POTW [section 7.1.8.1 pg 7-

56]. These water treatment facilities must know the full chemical content of the flow back water

prior to treatment. If hydrofracturing additives could be restricted to biodegradable materials,

this could be reconsidered [section 7.1.8].

 Section 7.1.11 is titled Protecting the Quality of New York City’s Drinking Water Supply. This

protection cannot be limited to the water supply of New York City. Cayuga Lake is a major

supply of drinking water for the Tompkins County region including the Town of Ulysses. The

draft sGEIS suggests drillers avoid drilling in the vicinity of New York City’s drinking water,

but this must be expanded to ALL watersheds, aquifers, and private drinking water wells in New

York State.

 57

 Setbacks from any stream, river, lake or other body of water must be increased from the

proposed 150 feet to 1000 feet [section 7.1.12.2 page 7-69], to be consistent with the

requirements for drinking water wells.

 Actions located within 100 feet of a DEC-regulated wetland require permits from the DEC

[Page 7-6 section 7.1.1.1]. Other wetland resources should be considered as well such as those

identified by the National Wetland Inventory. All of these wetlands serve important roles to

water quality, habitat, and other functions. Site-specific analyses should include mapping of all

existing wetlands on a site and setbacks expanded to 1000 feet.

 The draft sGEIS requires that additive products for the hydrofracturing process be disclosed, but

the actual ingredients and their proportions within those products are not. The DEC should

require full disclosure of all ingredients in products [8.2.1.2]. This information must be made

public for the benefit of first responders, physicians, and for scientific review.

 Section 5.4 discusses specific chemicals that may be used in the fracturing fluids and lists the

desirable properties, including minimal environmental effects, but does not identify which

additives meet these criteria. Section 5.4.3.1 lists serious health hazards associated with the

chemicals along with a statement that ―toxicity data are very limited for many chemical

additives to fracturing fluids‖. The DEC should identify which additives would minimize

environmental and human health impacts. If drillers wish to use alternative chemicals, they must

be required to provide an additional environmental review for approval.

 In section 9.3.1 the DEC discusses preliminary work on green chemical alternatives. They

should return to this investigation and identify green chemicals.

 Analysis of flow back liquid in Pennsylvania and West Virginia frequently show high

concentrations of 4-Nitroquinoline-1-oxide, a highly toxic chemical. The dsGEIS does not

address this finding which is a concern. The DEC must provide better guidelines for chemical

additives to prevent water contamination from high risk chemicals. The DEC should also assess

the additive effects of the many chemicals being used together.

 Due to their extreme toxicity, 4-Nitroquinoline-1-oxide, benzene, toluene, ethyl benzene, and

xylenes must be banned from use in fracturing fluids.

 Cracks in well casings are one of the main avenues for contamination from hydrofracturing

liquid into drinking water wells. DEC inspectors must be on site when well casings are being

poured [4.1.4.2 pg 4-48.

Planning and Zoning

 Local zoning ordinances should be followed and Towns should be designated as involved

agencies for determining environmental impacts from gas drilling. Gas drilling is an industrial

 58

use of land and should not be allowed in or within 1000 feet of R1-rural residential, R2-

moderate residential, H1 and 2- hamlets, or PR-Park/recreation in the Town of Ulysses.

 Drilling activities must adhere to the local noise and light ordinances described in the Town of

Ulysses zoning law.

 Drilling activities must take into consideration the intent of the Comprehensive Plan for the

Town of Ulysses especially regarding the designated areas for conservation, environmental

protection, lakeshore, unique natural areas, parks, steep slopes, streams, gorges, prime

agricultural lands, scenic views, and recreational areas as spelled out in figure 6: Natural

Features (page 101) and figure 10 Community Resources (page 121) of the 2009

Comprehensive Plan. The Comprehensive Plan strongly encourages activities that will increase

tourism, small scale agriculture, and outdoor recreation. Natural gas drilling should be

prohibited in areas that will compromise these activities and negate the intent of the

Comprehensive Plan.

 Drilling activities must not occur within 1000 feet of a critical environmental area as designated

by towns.

 Many adverse impacts may be prevented by mandating that drilling companies plan and site

their drilling operations to avoid natural features such as steep slopes and maintaining sufficient

separation from environmentally sensitive features, such as streams and wetlands [7-23].

Other

 The dsGEIS describes that physical barriers to public access at least 500 feet from the well pad

could prevent negative exposure to pollutants. The SGEIS should specifically require a

physical barrier. Working with the Public Service Commission, the NYS DEC needs to

determine the proper setback distance to limit exposure, not simply assign 500 feet as a setback.

(p. 7-89 to 90).

 Drilling companies should be required to notify Towns when EACH permit is granted not

simply the first permit. The DEC should require gas companies to enter in to a road use

agreement which would include route selection for maximum efficiency and safety,

coordination with emergency management and highway departments, road upgrades for water

transport, and road use agreements to pay for road repairs in the event of damage due to heavy

truck traffic which by the DEC’s own estimations would range from 890 to 1350 truck loads per

well [section 6.10 pg 6-137 and section 7.11 pg 7-109/110].

 The sGEIS does not evaluate the impact of increased truck traffic and states that this is more

appropriately considered in the context of policy making, primarily at the local level, but local

governments are understaffed for projects of this magnitude without additional funding [section

7.11 pg 7-109, section 8.1.1.5 pg 8-4]. Road use agreements should be required prior to any

drilling action.

 59

 Due to the chemicals and potential radioactivity contained in the hydrofracturing flow back

liquid as stated above, this liquid should not be allowed to be spread on roads where it can be

transported to Cayuga Lake through culverts and ditches [section 7.6.1.2 pg 7-50].

 The sGEIS should include quantification of possible cumulative impacts of gas well drilling not

only on water resources, but also on community infrastructure and social services, and at least

semi-quantitative analyses of a range of potential mitigation strategies. This will require

coordination among a number of state and local agencies, as well as additional funding for them.

 The Cargill salt mine runs through tunnels under Cayuga Lake, the Town of Ulysses and the

Town of Lansing. How horizontal drilling and hydrofracturing will interact with this existing

mining must be addressed in the dsGEIS, especially in areas near and under Cayuga Lake.

 The State of New York’s official policy, enacted into law, is "to conserve, improve and protect

its natural resources and environment . . ," and it is the Department’s responsibility to carry out

this policy. Natural gas drilling does not conserve, improve and protect New York State’s

natural resources and environment.

 The DEC currently has only 17 inspectors for over 13,000 existing wells; if gas production by

hydraulic fracturing begins, there could potentially be tens of thousands of more wells in New

York State. The draft SGEIS does not address how the number of inspectors will be increased

or where funds will come from to pay for more inspectors; the current plan expressed in the

draft sGEIS is woefully inadequate to manage natural resources to assure their protection and

balanced utilization, prevent and abate water, land and air pollution, and regulate storage,

handling and transport of solids, liquids and gases to prevent pollution.

 Rules within the sGEIS need to be clearer for the benefit of everyone involved, using words

such as ―require‖, ―must‖, and ―shall‖ rather than the more vague terms such as ―should‖

―might‖ or ―may‖.

Be it further resolved that this resolution be sent to Bureau of Oil & Gas Regulation, Governor

David Paterson, Senators Charles Schumer and Kirsten Gillibrand, Representative Michael Arcuri,

State Senator George Winner, State Assemblywoman Barbara Lifton, State Assembly speaker

Sheldon Silver, State Senate President Malcolm Smith, State Attorney General Andrew Cuomo, and

County Legislator James Dennis.

133. Whereas, the Tompkins County Environmental Management Council (EMC) has designated

certain areas within the Town of Ulysses as Unique Natural Areas (UNA’s), as shown on the map

dated September 1999 attached hereto; and

Whereas, the Planning Board is in the process of drafting a proposed amendment to the Zoning

Ordnance of the Town of Ulysses for consideration by the Town Board creating a Conservation

Zone; and

Whereas, the UNA’s are important natural resources in the Town;

 60

Therefore, It Is Hereby Resolved that the Town Boar concurs with the designation of the UNA’s

and acknowledges that the UNA’s are an important factor when considering a Conservation Zone.

Mr. Austic stated that as per the Rules and Procedures adopted by the Town Board a resolution can

not be voted upon at the meeting unless the Board has been provided a copy at least by the Tuesday

prior to the Board meeting so it can not be voted on unless there is a vote of supermajority.

Mr. Austic called for the vote.

Mr. Austic nay

Mr. Ferrentino nay

Mr. Kerness aye

Ms. Thomas aye

Ms. Tyler aye

Resolution failed not a supermajority.

134. CREATING AN AD HOC COMMITTEE ON LAKESHORE ZONING

WHEREAS, the Comprehensive Plan adopted September 2009 by the Ulysses Town Board cited

the need for lake shore zoning as the 2
nd

 and 3
rd

 priorities for short term implementation; and

WHEREAS, the Town Planning Board whom the Town Board has charged with developing

recommendations for the Town Board, and

WHEREAS, the current significant work load of the Planning Board, including the development of

a conservation zone (first priority of the 2009 Comprehensive Plan), precludes it from taking on

this additional responsibility within the desired time frame; and

WHEREAS, the West Shore Homeowner’s Association supports Lake Shore zoning and has urged

the Town Board to move forward expeditiously on this issue, now therefore be it

RESOLVED, that the Ulysses Town Board hereby authorizes the creation of a time-limited Ad

Hoc committee on Lake Shore Zoning effective January 2010, and be it further

RESOLVED that the charge to the committee, objectives, composition of the committee, tasks and

time targets are described below and hereby incorporated into this resolution.

Objectives of the Ad Hoc Committee on Lakeshore Zoning

Develop a DRAFT zoning law to be forwarded to the Planning Board and Town Board that gives

primary consideration to natural and environmental resources, and considers;

New development as it relates to and impacts steep slopes, water quality, soil erosion and view

sheds.

 61

Existing properties as future design standards may dictate including any improvement made, be

evaluated to determine any impacts on natural features, steep slopes, water quality, soil erosion, and

view sheds.

Specific concerns such as; septic testing, density limitations, and design standards for docks, boat

houses, moorings and accessory buildings.

Composition of the Ad Hoc Committee on Lakeshore Zoning

Public (2 Representatives)

West Shore Homeowner’s Association (1 Representative) Don Smith (willing to be Chairperson)

Town Board (1 Representative) Dave Kerness

Planning Board (1 Representatives) Rod Hawks

Board of Zoning Appeals (1 Representative)

Total = 6 Members

Clerical support - Robin Carlisle-Peck

Schedule Targets

Kickoff January 2010

Develop First Draft February 2010

Public Informational Meeting April 2010

Planning Board Review, comment and approval May 2010

Public Hearing July 2010

Town Board review and adoption August 2010

Tasks

Chris Blistro, Town of Ithaca Planning, will present Ithaca’s Lakeshore zoning law and

rationale. Planning and Town Board to be invited.

Review Town of Ithaca’s Lakeshore zoning & other municipalities.

Develop 1
st
 Draft and Review with Alex Rachun

Review Draft with the Department of Health

Support application for legislative authority under section 46a of the NYS Navigation Law

to enact regulations concerning boat houses, moorings, and decks on a Cayuga Lake within

the Town.

 62

Develop Preliminary zoning language & review with Planning Board and Town Board

members

Finalize Preliminary zoning law for a Public Information meeting (Chris to support).

Modify as required and present to Planning Board for review and comments, approval

Present to Town Board for review, comments, approval

Prepare for Public Hearing after Town Board approval

Minutes of meetings shall be taken and available for Town web site posting

135. BE IT RESOLVED that the Town Board of the Town of Ulysses approves the gift

certificates to the employees and related board members for there dedicated service and

hard work throughout the year in the amount of $50 each.

136. BE IT RESOLVED that the Town Board of the Town of Ulysses adjourn to executive session

to discuss a possible legal litigation matter.

137. BE IT RESOLVED that the Town Board of the Town of Ulysses hold the 2010

Organizational Meeting January 4
th

, 2010 at 7PM at the Town Hall.

81. Support of the Village of Trumansburg to investigate billing for EMS services
BE IT RESOLVED that the Town Board of the Town of Ulysses support the Village of

Trumansburg to investigate billing and work out the details that are associated with that billing and

present that to the Town of Ulysses in the next 30 days.

82. Investigate establishing a fire district to oversee expenditures of EMS and Fire Department
BE IT RESOLVED that the Town Board of the Town of Ulysses along with the Village of

Trumansburg, the Town of Hector and the Town of Covert investigate developing a fire district

or an advisory board (made up of municipal representatives based on contributions) to oversee the

expenditures for both EMS and the Fire Department.

September 28, 2009

83. Changes to the Future Land Use Map in the Comprehensive Plan

The Town supports and recognizes the economic value of existing commercial land uses and

existing Development Districts, located in areas where they might not be recommended or

identified on the Future Land Use Map.

 63

Add the following sentence: Consideration for specific environmentally sensitive sights for

recommendations as Critical Environmental Areas will be reviewed by the Town Planning Board

for consideration by the Town Board.

Table 2 identifies the highest priority action items for the Town to undertake towards

successful implementation of this Plan.

Resolved that the Town Board of the Town of Ulysses update the Future Land Use Map

(page 39) to reflect the change as depicted on the attached map to the ―Office and

Technology Mixed Use‖ category to a larger area.

Further Resolved that a copy of this map will be faxed to Ms. Baptiste at Bergmann

Associates.

84. Adoption of Comprehensive Plan by the Town Board

BE IT RESOLVED that the Town Board of the Town of Ulysses adopt the Comprehensive

Plan of July 2009 as amended at tonight’s meeting.

85. Authorizing funds for the Planning Board to request legal advice
BE IT RESOLVED that the Town Board of the Town of Ulysses approve that the Planning

Board be authorized to spend up to $500 on environmental legal advice to get their questions

answered on CEA’s.

OCTOBER 13, 2009 - REGULAR TOWN BOARD MEETING

86. Approval of minutes and vouchers and budget amendments
BE IT Resolved that the Town Board of the Town of Ulysses approve the minutes of the Regular

Town Board meeting of September 8, 2009, the Special Board meetings of July 9, 2009, August 27,

2009 and September 28, 2009 and the Public Hearing of August 27, 2009.

GENERAL FUND A

Increase A1320.4 Audit $1400.00

Increase A1620.4 Building CE 1500.00

Increase A6672.4 Veterans Svc. 25.00

Increase A9060.8 Health Ins. 8752.00

 64

Decrease A1990.4 Contingency 11677.00

HIGHWAY FUND DA

Increase DA5140.1 Brush and Weeds PS 2174.84

Increase A9060.8 Health Ins. 7741.00

Decrease DA5120.4 Bridges CE 9915.84

HIGHWAY FUND DB

Increase DB9060.8 Health Ins. 1448.00

Decrease DB5110.4 Gen. Repair CE 1448.00

Mr. Kerness moved seconded by Ms. Thomas the following:

BE IT Resolved that the Town Board of the Town of Ulysses approve the above budget

modifications for the 2009 budget.

BE IT Resolved that the Town Board of the Town of Ulysses approve the previous examined

vouchers #’s 341 through 386 in the amount of $42,977.12.

87. Requesting local involvement in SEQR for natural gas extraction
Resolution, urging Department of Environmental Conservation Commissioner Grannis to

promulgate regulations requiring that local governments be designated as involved agencies for

SEQR proceedings relating to natural gas permit applications for proposed sites within the

boundaries of the local governments; and that local government’ views be sought and given

significant weight when determinations relating to natural gas permits applications are made.

Whereas, it is estimated that the geologic rock bed known as Marcellus Shale may contain

up to several cubic feet of natural gas;

Whereas. Dramatic increases in the price of crude oil and the corresponding need to reduce

our nation’s dependence on foreign oil have resulted in a tremendous increase in interest and

activity relating to natural gas exploring and drilling;

Whereas, municipalities in which natural gas drilling is proposed, should be consulted

regarding natural gas permit applications and the comments of municipalities should be

considered and given significant weight when determinations relating to natural gas

applications are made;

 65

Now Therefore Be It Resolved that the Ulysses Town Board requests that the Department of

Environmental Conservation promulgate regulations to require that local government be

designated as involved agencies for State Environmental Quality Review Act (SEQRA)

proceedings relating to natural gas applications for proposed sites within the boundaries of

the local governments and that local governments’ views be solicited and given significant

weight when determinations relating to natural gas applications are made; and further

Resolved, that copies of this resolution shall be forwarded to: Commissioner Pete Grannis,

NYS Department of Environmental Conservation, and Governor David Peterson.

Representative Michael Arcuri, State Senator George Winner, State Assemblywoman

Barbara Lifton and County Legislator James Dennis.

88. Executive session
BE IT Resolved that the Town Board of the Town of Ulysses adjourn to an executive session for the

discussion of a personnel matter.

OCTOBER 22, 2009 - SPECIAL TOWN BOARD MEETING

89. Pay increase for 2010 Budget
BE IT RESOLVED that the Town Board of the Town of Ulysses approve a 1% pay increase for all

.01 accounts in the 2010 Budget.

90. Preliminary budget
BE IT RESOLVED that the Town Board of the Town of Ulysses moves the tentative budget with

the changes made to the 2010 to Preliminary Budget and be advertised for the Public Hearing to be

held on November 4
th
, 2009 at 6:30 pm.

NOVEMBER 10, 2009 - REGULAR TOWN BOARD MEETING

91. Minutes, vouchers and budget modifications

BE IT RESOLVED that the Town Board of the Town of Ulysses approve the minutes for the

Regular Town Board meeting of October 13
th
, 2009 and the Special Town Board meeting of

October 22, 2009.

Mr. Kerness moved, seconded by Ms. Thomas the following 2009 Budget Modifications:

General Fund A

 66

Increase A9060.8 Health Insurance $1500.

Increase A1920.4 Ass. Dues 49.

Decrease A3510.4 Dog Control $1549.

Highway DA

Increase DA5140.1 Brush & Weeds PS $ 800.

Decrease DA5120.1 Bridges PS 800.

BE IT RESOLVED that the Town Board of the Town of Ulysses approve voucher #387 through

426, less voucher #402 in the amount of $15000, for a total of $128,552.25.

92. Accept E.C. Cooper for town insurance
BE IT RESOLVED that the Town Board of the Town of Ulysses except the price for the Town of

Ulysses insurance from E.C. Cooper and continue with them.

93. Contribution to public hearing for DEC on sGEIS
BE IT RESOLVED that the Town Board of the Town of Ulysses approve the expense of $200 to

help pay for a stenographer to take comments at a public hearing and provide this information to

DEC.

FURTHER RESOLVED that the $200 be taken from the account A1010.4 Town Board

Contractual.

94. Budget adjustments and adoption of 2010 Budget
BE IT RESOLVED that the Town Board of the Town of Ulysses use the $35,000 more of fund

balances in the A Fund that was received from additional mortgage tax and use $35,000 less Sales

Tax in the A Fund but increase $35,000 use of Sales Tax in the DA Fund.

BE IT RESOLVED that the Town Board of the Town of Ulysses approve to adopt the 2010 Budget

as modified.

 67

95. Executive Session
BE IT RESOLVED that the Town Board of the Town of Ulysses adjourn to executive session for a

personal matter.

DECEMBER 8, 2009 - REGULAR TOWN BOARD MEETING

96. Approval of minutes, vouchers, and budget adjustments
BE IT RESOLVED that the Town Board of the Town of Ulysses approve the minutes of the

November Regular Town Board meeting with minor modifications

 BE IT RESOLVED that the Town Board of the Town of Ulysses approve increasing A1620.4 by

$1584.18 and decreasing A3510.4 by $1584.18.

 BE IT RESOLVED that the Town Board of the Town of Ulysses approve voucher #’s 427

through 473 in the amount of $202,180.73.

97. Appointment of Tyler to the Environmental Management Commission
BE IT RESOLVED that the Town Board of the Town of Ulysses recommends that Ms. Tyler

remain the Ulysses representative on the EMC Board.

98. Comments to the DEC supplemental Generic Environmental Impact Statement (sGEIS)
RESOLUTION TO COMMENT ON THE DEPARTMENT OF ENVIRONMENTAL

CONSERVATION’S DRAFT SUPPLEMENTAL GENERIC ENVIRONMENTAL IMPACT

STATEMENT ON WELL PERMIT ISSUANCE FOR HORIZONTAL DRILLING AND HIGH-

VOLUME HYDRAULIC FRACTURING TO DEVELOP THE MARCELLUS SHALE AND

OTHER LOW-PERMEABILITY GAS RESERVOIRS.

Whereas the Town of Ulysses is above the natural gas deposit in the Marcellus Shale; and

Whereas all residents could be impacted from gas drilling whether it be from drinking water

contamination, increased truck traffic, potential damage to roads, air pollution, destruction of scenic

views, unwanted noise, light pollution, a disregard of current zoning, or a combination of all these

factors; and

Whereas the Town of Ulysses supports the intention of the supplemental Generic Environmental

Impact Statement (sGEIS) to limit the environmental impact of shale-gas development, however

there are areas where it is critical that additional measures are taken to protect human health and

preserve the environment.

 68

Therefore, be it resolved that to ensure the health, welfare, and safety of Ulysses residents, to

protect its natural resources, and preserve its character, the Town of Ulysses requests the

Department of Environmental Conservation withdraw its draft Supplemental Generic

Environmental Impact Statement (sGEIS) until the following concerns are resolved and those

of other municipalities are resolved:

Water

 The sGEIS should comprehensively address the cumulative impacts on stream flows from

surface water withdrawal from creeks and lakes acknowledging pre-existing and future water

needs. [P.7-22].

 The sGEIS states it will encourage operators to position rig fuel tanks 500 feet from any

primary or principal aquifer, public or private water well, domestic-supply spring, reservoir,

reservoir stem, controlled lake, watercourse, perennial or intermittent stream, storm drain,

wetland, lake or pond, but does not require this setback. It must be required [p 7-27].

 The draft sGEIS states that the DEC may require the applicant to identify in application

materials the anticipated maximum number, type, and volume of liquid fracturing additive

containers to be simultaneously present onsite. [P 7-32]. This must be required rather than

leaving it optional.

 Although hydrofracturing used in the extraction of natural gas is exempt from the federal Safe

Drinking Water Act, the DEC must require adherence to this law in its sGEIS regulations.

 The draft sGEIS states on page 7-38 that routine testing of drinking water should no longer be

necessary a year after the last hydrofracturing event. Given that little is known about the

hydrofracturing process, annual testing should continue for at least 5 years. [section 7.1.4.1]

 The sGEIS states that drinking water wells within 1000 feet of a gas well are required to be

tested for contamination. The sGEIS must be revised to require surface water drinking sources

within 1000 feet to be included as well.

 The DEC needs to revise the sGEIS to be more specific about how water quality data will be

evaluated and the criteria it will use to make determinations.

 County Health Departments are required in the sGEIS to investigate complaints about water

contamination, but costs associated with these investigations are not funded by the State to

cover the increased staffing for this work. The DEC must work in conjunction with the County

Health Departments in order to adequately protect water resources [page 7-42 section 7.1.4.1].

 Centralized flow back water surface impoundments must not be allowed. All flow back liquid

should be stored in closed steel containers. [Section 7.1.7 pg. 7-51]. This would prevent the

need for the air pollution setbacks as described in section 7.5.3 pg 7-89, would negate the

concern over wildlife drinking flow back water, and further ensure no leakage into groundwater

or overflow caused by above average rainfall or corrupted dams.

 69

 Publically Owned Treatment Works (POTW) cannot adequately treat the quantity of brine and

chemicals predicted to be generated as flow back. The total dissolved solids are too high for

POTW to treat in facilities not designed for this type of disposal. The draft sGEIS does not

require flow back to be tested for materials that cannot be safely treated in POTW such as

benzene, toluene, naturally occurring radioactive materials (NORMS), and the high

concentrations of salt prior to receiving the liquid. With the chemicals now allowed in the

dsGEIS, flow back water must be treated at facilities specifically designed and built to treat

contaminants generated from this hydrofracturing process not in POTW [section 7.1.8.1 pg 7-

56]. These water treatment facilities must know the full chemical content of the flow back water

prior to treatment. If hydrofracturing additives could be restricted to biodegradable materials,

this could be reconsidered [section 7.1.8].

 Section 7.1.11 is titled Protecting the Quality of New York City’s Drinking Water Supply. This

protection cannot be limited to the water supply of New York City. Cayuga Lake is a major

supply of drinking water for the Tompkins County region including the Town of Ulysses. The

draft sGEIS suggests drillers avoid drilling in the vicinity of New York City’s drinking water,

but this must be expanded to ALL watersheds, aquifers, and private drinking water wells in New

York State.

 Setbacks from any stream, river, lake or other body of water must be increased from the

proposed 150 feet to 1000 feet [section 7.1.12.2 page 7-69], to be consistent with the

requirements for drinking water wells.

 Actions located within 100 feet of a DEC-regulated wetland require permits from the DEC

[Page 7-6 section 7.1.1.1]. Other wetland resources should be considered as well such as those

identified by the National Wetland Inventory. All of these wetlands serve important roles to

water quality, habitat, and other functions. Site-specific analyses should include mapping of all

existing wetlands on a site and setbacks expanded to 1000 feet.

 The draft sGEIS requires that additive products for the hydrofracturing process be disclosed, but

the actual ingredients and their proportions within those products are not. The DEC should

require full disclosure of all ingredients in products [8.2.1.2]. This information must be made

public for the benefit of first responders, physicians, and for scientific review.

 Section 5.4 discusses specific chemicals that may be used in the fracturing fluids and lists the

desirable properties, including minimal environmental effects, but does not identify which

additives meet these criteria. Section 5.4.3.1 lists serious health hazards associated with the

chemicals along with a statement that ―toxicity data are very limited for many chemical

additives to fracturing fluids‖. The DEC should identify which additives would minimize

environmental and human health impacts. If drillers wish to use alternative chemicals, they must

be required to provide an additional environmental review for approval.

 In section 9.3.1 the DEC discusses preliminary work on green chemical alternatives. They

should return to this investigation and identify green chemicals.

 70

 Analysis of flow back liquid in Pennsylvania and West Virginia frequently show high

concentrations of 4-Nitroquinoline-1-oxide, a highly toxic chemical. The dsGEIS does not

address this finding which is a concern. The DEC must provide better guidelines for chemical

additives to prevent water contamination from high risk chemicals. The DEC should also assess

the additive effects of the many chemicals being used together.

 Due to their extreme toxicity, 4-Nitroquinoline-1-oxide, benzene, toluene, ethyl benzene, and

xylenes must be banned from use in fracturing fluids.

 Cracks in well casings are one of the main avenues for contamination from hydrofracturing

liquid into drinking water wells. DEC inspectors must be on site when well casings are being

poured [4.1.4.2 pg 4-48.

Planning and Zoning

 Local zoning ordinances should be followed and Towns should be designated as involved

agencies for determining environmental impacts from gas drilling. Gas drilling is an industrial

use of land and should not be allowed in or within 1000 feet of R1-rural residential, R2-

moderate residential, H1 and 2- hamlets, or PR-Park/recreation in the Town of Ulysses.

 Drilling activities must adhere to the local noise and light ordinances described in the Town of

Ulysses zoning law.

 Drilling activities must take into consideration the intent of the Comprehensive Plan for the

Town of Ulysses especially regarding the designated areas for conservation, environmental

protection, lakeshore, unique natural areas, parks, steep slopes, streams, gorges, prime

agricultural lands, scenic views, and recreational areas as spelled out in figure 6: Natural

Features (page 101) and figure 10 Community Resources (page 121) of the 2009

Comprehensive Plan. The Comprehensive Plan strongly encourages activities that will increase

tourism, small scale agriculture, and outdoor recreation. Natural gas drilling should be

prohibited in areas that will compromise these activities and negate the intent of the

Comprehensive Plan.

 Drilling activities must not occur within 1000 feet of a critical environmental area as designated

by towns.

 Many adverse impacts may be prevented by mandating that drilling companies plan and site

their drilling operations to avoid natural features such as steep slopes and maintaining sufficient

separation from environmentally sensitive features, such as streams and wetlands [7-23].

Other

 The dsGEIS describes that physical barriers to public access at least 500 feet from the well pad

could prevent negative exposure to pollutants. The SGEIS should specifically require a

physical barrier. Working with the Public Service Commission, the NYS DEC needs to

 71

determine the proper setback distance to limit exposure, not simply assign 500 feet as a setback.

(p. 7-89 to 90).

 Drilling companies should be required to notify Towns when EACH permit is granted not

simply the first permit. The DEC should require gas companies to enter in to a road use

agreement which would include route selection for maximum efficiency and safety,

coordination with emergency management and highway departments, road upgrades for water

transport, and road use agreements to pay for road repairs in the event of damage due to heavy

truck traffic which by the DEC’s own estimations would range from 890 to 1350 truck loads per

well [section 6.10 pg 6-137 and section 7.11 pg 7-109/110].

 The sGEIS does not evaluate the impact of increased truck traffic and states that this is more

appropriately considered in the context of policy making, primarily at the local level, but local

governments are understaffed for projects of this magnitude without additional funding [section

7.11 pg 7-109, section 8.1.1.5 pg 8-4]. Road use agreements should be required prior to any

drilling action.

 Due to the chemicals and potential radioactivity contained in the hydrofracturing flow back

liquid as stated above, this liquid should not be allowed to be spread on roads where it can be

transported to Cayuga Lake through culverts and ditches [section 7.6.1.2 pg 7-50].

 The sGEIS should include quantification of possible cumulative impacts of gas well drilling not

only on water resources, but also on community infrastructure and social services, and at least

semi-quantitative analyses of a range of potential mitigation strategies. This will require

coordination among a number of state and local agencies, as well as additional funding for them.

 The Cargill salt mine runs through tunnels under Cayuga Lake, the Town of Ulysses and the

Town of Lansing. How horizontal drilling and hydrofracturing will interact with this existing

mining must be addressed in the dsGEIS, especially in areas near and under Cayuga Lake.

 The State of New York’s official policy, enacted into law, is "to conserve, improve and protect

its natural resources and environment . . ," and it is the Department’s responsibility to carry out

this policy. Natural gas drilling does not conserve, improve and protect New York State’s

natural resources and environment.

 The DEC currently has only 17 inspectors for over 13,000 existing wells; if gas production by

hydraulic fracturing begins, there could potentially be tens of thousands of more wells in New

York State. The draft SGEIS does not address how the number of inspectors will be increased

or where funds will come from to pay for more inspectors; the current plan expressed in the

draft sGEIS is woefully inadequate to manage natural resources to assure their protection and

balanced utilization, prevent and abate water, land and air pollution, and regulate storage,

handling and transport of solids, liquids and gases to prevent pollution.

 Rules within the sGEIS need to be clearer for the benefit of everyone involved, using words

such as ―require‖, ―must‖, and ―shall‖ rather than the more vague terms such as ―should‖

―might‖ or ―may‖.

 72

Be it further resolved that this resolution be sent to Governor David Paterson, Senators Charles

Schumer and Kirsten Gillibrand, Representative Michael Arcuri, State Senator George Winner,

State Assemblywoman Barbara Lifton, State Assembly speaker Sheldon Silver, State Senate

President Malcolm Smith, State Attorney General Andrew Cuomo, and County Legislator James

Dennis.

DEC Representative.

99. Creating an ad hoc committee on lakeshore zoning
WHEREAS, the Comprehensive Plan adopted September 2009 by the Ulysses Town Board cited

the need for lake shore zoning as the 2
nd

 and 3
rd

 priorities for short term implementation; and

WHEREAS, the Town Planning Board whom the Town Board has charged with developing

recommendations for the Town Board, and

WHEREAS, the current significant work load of the Planning Board, including the development of

a conservation zone (first priority of the 2009 Comprehensive Plan), precludes it from taking on

this additional responsibility within the desired time frame; and

WHEREAS, the West Shore Homeowner’s Association supports Lake Shore zoning and has urged

the Town Board to move forward expeditiously on this issue, now therefore be it

RESOLVED, that the Ulysses Town Board hereby authorizes the creation of a time-limited Ad

Hoc committee on Lake Shore Zoning effective January 2010, and be it further

RESOLVED that the charge to the committee, objectives, composition of the committee, tasks and

time targets are described below and hereby incorporated into this resolution.

Objectives of the Ad Hoc Committee on Lakeshore Zoning

Develop a DRAFT zoning law to be forwarded to the Planning Board and Town Board that gives

primary consideration to natural and environmental resources, and considers;

New development as it relates to and impacts steep slopes, water quality, soil erosion and view

sheds.

Existing properties as future design standards may dictate including any improvement made, be

evaluated to determine any impacts on natural features, steep slopes, water quality, soil erosion, and

view sheds.

Specific concerns such as; septic testing, density limitations, and design standards for docks, boat

houses, moorings and accessory buildings.

Composition of the Ad Hoc Committee on Lakeshore Zoning

 73

Public (2 Representatives)

West Shore Homeowner’s Association (1 Representative) Don Smith (willing to be Chairperson)

Town Board (1 Representative) Dave Kerness

Planning Board (1 Representatives) Rod Hawks

Board of Zoning Appeals (1 Representative)

Total = 6 Members

Clerical support - Robin Carlisle-Peck

Schedule Targets

Kickoff January 2010

Develop First Draft February 2010

Public Informational Meeting April 2010

Planning Board Review, comment and approval May 2010

Public Hearing July 2010

Town Board review and adoption August 2010

Tasks

Chris Blistro, Town of Ithaca Planning, will present Ithaca’s Lakeshore zoning law and

rationale. Planning and Town Board to be invited.

Review Town of Ithaca’s Lakeshore zoning & other municipalities.

Develop 1
st
 Draft and Review with Alex Rachun

Review Draft with the Department of Health

Support application for legislative authority under section 46a of the NYS Navigation Law

to enact regulations concerning boat houses, moorings, and decks on a Cayuga Lake within

the Town.

Develop Preliminary zoning language & review with Planning Board and Town Board

members

Finalize Preliminary zoning law for a Public Information meeting (Chris to support).

Modify as required and present to Planning Board for review and comments, approval

Present to Town Board for review, comments, approval

 74

Prepare for Public Hearing after Town Board approval

Minutes of meetings shall be taken and available for Town web site posting

100. Gift certificates
BE IT RESOLVED that the Town Board of the Town of Ulysses approves the gift certificates to the

employees and related board members for their dedicated service and hard work throughout the year

in the amount of $50 each.

101. Executive session
BE IT RESOLVED that the Town Board of the Town of Ulysses adjourn to executive session to

discuss a possible legal litigation matter

102. Setting organizational meeting date
BE IT RESOLVED that the Town Board of the Town of Ulysses hold the 2010 Organizational

Meeting January 4
th

, 2010 at 7PM at the Town Hall.
